the Commissioner of Internal Revenue 1970 Annual Report Reference Do Not Remove the Commissioner of Internal Revenue Statistics of Income Library President Nixon greets Commissioner Randolph W. Thrower, after naming him and IRS Chief Counsel K. Martin Worthy, shown at the Gammaisloner's left, to the National Council on Organized Crime. Secretary of Treasury. David M. Kennedy is at the President's right. Also pictured (facing the camera) left to right ere Postmaster General Winton M. Blount and Assistant Secretary of Treasury Edwin S. Cohen. #### Department of the Treasury Temolizalimmo9 #### **Internal Revenue Service** Washington, DC 20224 Honorable David Kennedy, Secretary of the Treasury. Washington, D.C. 20220. Dear Mr. Secretary: I have the honor to transmit to you the attached annual report of the Internal Revenue Service relating accomplishments throughout fiscal year 1970, my first full year in office. I believe the record will confirm that despite budgetary restrictions the Service made progress in 1970 towards laying the foundation for an adequate level of tax administration. The workload of the Service continued to grow. Records were broken when gross collections soared to \$195.7 billion, an increase of \$7.8 billion over last vear: 113.1 million returns of all types were filed compared to 110.7 million in 1969; and refunds issued exceeded by 3.4 million the record set 2 years ago. Practically all returns received during the filing period were processed by June 30, a feat never attained in the past. This accomplishment enabled us to update accounts faster and issue bills and statements sooner than ever before. Almost all the 55.3 million refunds due were mailed within a few weeks after the returns were filed, which achieved a two-fold improvement-reduced Government interest payments and accelerated refunds to taxpavers. In the area of delinquent taxes, a greater number of past due accounts were closed, but unfortunately the inventory of past due accounts rose when an even larger number of taxpayers failed during the year to pay their tax hills when due We fully recognize the additional difficulties introduced for taxpayers in using the new consolidated return Form 1040 in the past filing period yet the evidence shows that many taxpayers who formerly filed on Form 1040A took advantage of the opportunity of declaring additional deductions and credits not permissible on the short form. In this year of transition, more taxpaver errors were forecast so we were surprised when error rates on returns filed failed to show a significant rise. Looking ahead, suggestions received from members of Congress, the news media, tax practitioners, and the general public are being thoroughly reviewed. Those that merit adoption, together with Service plans to streamline the consolidated return Form 1040. will be reflected in the return form to be used in the next filing period. Over the past few years the Service has experienced difficulty administering tax laws applicable to exempt organizations. In November 1969 I appointed a committee of 15 distinguished Americans to serve as consultants in resolving technical problems relating to the status of organizations applying for tax exemption. This committee assisted in defining terms such as "religious", "educational", "propaganda", and "political activity" and serves as a sounding board for new approaches to the audit of exempt organizations. The Service also participated in the fight against organized crime by increasing its contribution to Federal strike forces now operating in major crime areas throughout the country. In addition, the Service enlarged the scope of its firearms program under the licensing and registering provisions of the Gun Control Act of 1968. Arrests, seizures of firearms, and criminal cases completed all rose sharply compared to results in 1969, the first year of operation under the new The pattern of growth in our taxpayer population requires the Service constantly to plan to meet increases in work volume. Recent approval by the Administration and the Congress of three new service centers, to be located in Long Island, New York, Memphis, Tennessee, and Fresno, California will give the Service an opportunity to process a larger volume of returns efficiently and expeditiously. Another development that will help improve taxpayer service is a system successfully tested in the Southwest Region that gives almost immediate response to inquiries regarding status of a taxpayer account by visual display of results through a computer where tax data is stored. Known as an Integrated Data Retrieval System, it permits a local office to respond to a taxpayer request by flashing on a screen the current status of the taxpayer's account. Moreover, adjustments to taxpaver accounts can be effected immediately rather than having to pass through a series of transitory stages. I believe the Service has achieved gratifying results this year in carrying out a multiplicity of programs with limited resources-only a few of which I have discussed here. I am confident that with adequate funding and your continued support, together with action taken and plans formulated by the Service for improving tax administration, the American taxpayer can anticipate better service at minimum cost in the years ahead. With kind regards, Sincerely, Randolph W. Thrower, Commissioner of Internal Revenue. /medays! w.Thrower #### contents Letter of Transmittal / iv #### Report on Operations Informing and Assisting Taxpayers / 3 Receipts, Refunds and Returns Filed / 13 Enforcement Activities / 21 Organized Crime Drive and Firearms Activities / 43 International Activities / 51 Legislative and Legal Activities / 61 Planning Activities / 67 Management Activities / 77 #### Organization-Principal Officers Organization of the Internal Revenue Service / 92 Internal Revenue Regions and Districts / 93 Service Reading Rooms / 94 Principal Officers / 94 Historical List of Commissioners / 98 #### Appendix Taxpayer Publications / 100 Tax Form Activity / 101 Court Decisions / 103 Statistical Tables / 109 Index / 139 # Report on Operations #### Highlights #### Millions | | 1969 | 1970 | Percent
Change | |-----------------------------------|-------------|-------------|-------------------| | Gross Collections | \$187,919.6 | \$195,722.1 | + 4.2 | | Number | 49.6 | 55.3 | +11.4 | | Amount | 12,942,6 | 16,188.1 | +25.1 | | Returns filed | 110.7 | 113.1 | +2.2 | | Returns examined | 2.5 | 2.0* | -20.0 | | Additional tax from enforcement | 3.368.3 | 3.801.1 | + 12.8 | | Delinquent taxes collected, total | 1,939.3 | 2,517.6 | + 29.8 | ^{*}Partially astimated #### notes All yearly data are on a fiscal year basis, unless otherwise specified. For example, data headed "1970" pertain to the fiscal year ended June 30, 1970 and "July 1" inventory items under this heading reflect inventories as of July 1, 1969. In many tables and charts, figures have been rounded and may not add to the totals which are based on unrounded figures. For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. Price \$1.50 (paper cover). Report on Operations / 1 Informing and Assisting Taxpayers Public Informed of Tax Law Changes Through Established News Media Taxpayer Service Continues to Expand Publications Assist Taxpayers Revenue Bulletin Provides Official Tax Guidelines Chapter One #### Introduction The American tax system. founded on the democratic principle of self-assessment, would likely create insoluble problems in voluntary compliance outside the realm of a free society. In contrast United States citizens' responses to their tax obligations are truly remarkable. In 1970 over 113 million tax returns were filed. To foster a sustained high level of compliance with tax laws, substantial resources were devoted to describing tax filing responsibilities simply and clearly, with emphasis on the importance of accuracy and timeliness. Other efforts designed to strengthen voluntary compliance involved clarification and simplification of form letters and notices and broadening taxpayer assistance throughout local offices. These and other programs to inform and assist taxpayers are described within this chapter. #### Public Information In anticipation of the 1970 filing period, three major public information campaigns were conducted covering introduction of the new tax return Form 1040; identification of most common taxpayer errors; and urging taxpayers not to delay filing returns in anticipation of tax law changes. For many years, individual income tax was reported on Forms 1040 or 1040A. The latter could be used if wages did not exceed \$10,000 and if income was limited to a few sources other than wages. Form 1040A was not designed to provide for various deductions authorized by law. Its few entries thus led many taxpayers to overlook benefits to which they were entitled This year the Service consolidated Form 1040A and the regular Form 1040 into a new Form 1040 which provided for claiming benefits overlooked by former 1040A filers. Many taxpayers in the past denied themselves advantages of claiming head of household, sick pay exclusion, and other benefits. With the new Form 1040 these benefits can be claimed with a minimum of additional preparation. More than 23 million taxpayers filed a single sheet tax form in 1970. Another 14 million taxpayers required only one additional sheet for particular classes of income or deductions. The Service developed a publicity campaign to minimize the impact of the changeover for the former 1040A filers. Special "1040 packages" were prepared for media use, with emphasis on television, newspapers, and magazines. The Service also distributed 50,000 posters to postmasters for display on the sides of mailtrucks during January 1970. During the filing period, there were complaints about the disappearance of Form 1040A, owing in large measure to the discomfort associated
with filling out an unfamiliar form. Although many taxpayers found the new form an improvement, others complained that certain new features were confusing. Consideration has been given to these and related adverse comments, but the Service is convinced of the soundness of the basic principle of a single return form for reporting income by all taxpayers. To call attention to the new Form 1040 during the filling period, posters were displayed on mall trucks throughout the country. Pictured here is Postmaster Harry Kizirian of the Main Post Office in Providence, R.I., affixing the first poster to one of his mail trucks. John J. O'Brien, Internal Revenue Service District Director, looks on. The Service has engaged a private concern to review and report on taxpayer experience with the new Form 1040 and its related schedules. The results of these studies will aid in developing the 1970 form and schedules. #### **Error Reduction Goal** To reduce mistakes on individual income tax returns, the Service conducted a publicity campaign alerting taxpayers to the most common errors. Subjects covered through all media were: Use of the wrong tax table or column, mathematical errors, incorrect or omitted social security numbers, missing statements or schedules, missing signatures, and failure to attach W-2 forms and other supporting documents. The error reduction campaign was geared to the idea that "errors can delay tax refunds." #### Impact of New Tax Laws The Tax Reform Act of 1969 posed many return filing problems because of its far ranging effect and varying effective dates. The Service noted early in the filing period that many taxpayers were waiting for additional instructions on the new tax laws before filing returns. Sensing that this could precipitate a deluge of last-minute filing and seriously complicate processing, a program was quickly initiated emphasizing that the new tax laws affected only a very small percentage of returns filed for 1969. The information further pointed out that most changes brought about by the Tax Reform Act of 1969 related to later years. Of immediate concern were the retroactive provisions because they affected periods for which some returns could already have been filed at the time of enactment. Within a short time after passage of the Act, several public announcements were issued describing major provisions of the Act and keying them into specific tax return forms and filing periods. The circumstances under which amended returns could be required were also noted in these announcements. Several new forms (including forms for fiscal year computations) were developed on a "crash" basis. #### Increased Use of Media and Public Forums Service personnel gave more than 5,500 speeches to civic and practitioner groups, handled more than 40,000 media inquiries, and arranged for approximately 3,500 interviews throughout the country. Numerous news releases, technical issuances, and other printed materials were directed to the Nation's daily and weekly press. Well-trained Taxpayer Service Representatives each day help many taxpayers fill out their Federal tax returns. Media use of public information materials was extensive. Especially popular with newspaper editors was the weekly "question and answer" column based on the most frequently asked taxpayer questions. The column was used during the filing period by 1,132 daily and 4,035 weekly newspapers—both new highs. A number of newspapers continued to carry the column after April 15 District and regional offices participated in 5,500 locally-developed radio and television presentations. Service-produced materials were used by 4,235 radio stations and 720 television outlets. The Service made available 16 television spot announcements, a 27½ minute color film for television, a 12-minute slide presentation designed for use at group meetings, and a number of radio spot announcements. A 10-minute film emphasizing error prevention was prepared and used throughout the country. Throughout the filing period, weekly taxpayer error statistics were made available by service centers to field offices so local news releases could pinpoint problem areas. To encourage prompt filing, weekly news releases were distributed citing the number of returns filed and refunds issued. #### Firearms Control As the administering agency for gun control legislation, the Service provided information on the various provisions of the Gun Control Act of 1968. Materials were developed to inform 200,000 target shooters and 100,000 gun collectors of their responsibilities. The Service also provided approximately 396,000 local and 47,000 state police personnel with greater insight to their roles under the Gun Control Act. Public information support was given to "Operation Disarm the Criminal," a pilot cooperative program of the District of Columbia Police Department and the Alcohol, Tobacco, and Firearms Division aimed at getting guns out of the hands of criminals in the District of Columbia. To inform the public of the program objectives and methods of operation, the Service, in conjunction with the District of Columbia Police Department, arranged for television spots, posters, bumper stickers, special notices, press releases, bus showcards, and flyers. Arrangements were made for in-depth interviews of enforcement personnel working in the program, for broadcast purposes. This Federal-local effort was highly successful in uncovering gun violations in and around the Nation's Capital. #### Over 28 Million Taxpayers Served Almost 28 million taxpayers either called (18 million) or visited (10 million) Internal Revenue Service offices in 1970. An additional 2 million to 3 million taxpayers requested tax forms and publications. Dealing with the ever-increasing millions of people seeking help and assistance is an important part of the total Service effort. Much time is devoted to developing a corps of trained taxpayer service representatives whose primary objective is to take care of taxpayer needs courteously, efficiently, and expeditiously. Year-round service was provided by 1,176 taxpayer service representatives at 373 locations and on designated days at remaining Service locations. During peak filing periods, these personnel are augmented by temporary employees trained to answer questions of limited scope. Additionally, employees from other organizational activities are assigned as needed to maintain the desired level of service during peak periods. ## Plans for Improving Service Become Realities This was a year of innovation. A number of ideas that had been in blueprint stage for several years came off the drawing board for testing, limited operational try-out, or full-blown adoption. For example, 1970 was the first full year in which standard procedures were instituted for referring taxpayer inquiries to another location, instead of back to the taxpayer, when inquiries could not be answered at the initial point of contact. This helps immeasurably to prevent frustration on the taxpayer's part. The concept of a network of tollfree lines was further pursued during the year. This system automatically directs telephone inquiries within a specific geographical area to a centralized taxpayer service station. Although not available on an extensive basis, this toll free service has been popular with taxpayers and will undergo further experimentation. Many offices tried different approaches to add an extra dimension to taxpayer service. Through the use of taxpayer service mobile units—taxmobiles—several districts in the Mid-Atlantic Region provided service in inner-city areas, at shopping centers, and near apartment complexes housing older citizens. Some offices provided service through joint efforts with State and city governments. #### Special Assistance for Older Citizens and Lower-Income Groups Training was expanded and other special efforts were undertaken to make tax information more readily available to older citizens and lower-income groups. Both programs were staffed by volunteers to provide tax information and help under programs sponsored by associations of retired employees, community action groups, civic organizations and The Boston District now is able to assist taxpayers in preparing their returns by mass production methods through the use of transparencies and projectors. churches. After completing institute training, these individuals provided tax information, in many instances on Saturdays and during evening hours. Preliminary figures show that over 104,000 taxpayers were assisted under the program designed for lower-income groups. #### New Look for Reception Areas New facilities were provided in 41 Internal Revenue Service offices in 1970. This continues the Service's 5-year program to remodel taxpayer reception and service areas into a nationwide network of attractive and functional offices. #### Plain Language Publications Help Taxpayers File Proper Returns Many booklets and pamphlets were published and distributed during the year as part of a continuing program to help taxpayers understand and apply the technical provisions of the statute, regulations, and official rulings. More than 80 of these publications provide selfhelp guidance for taxpayers in preparing their tax returns. Most publications were revised during the year to reflect new developments in the tax law. In addition, the material presented in the Tax Guide for Small Business was substantially reorganized to improve its appearance and readability. The 1970 edition of the Farmer's Tax Guide incorporated suggestions received from representatives of the United States Department of Agriculture. Continuing as one of the Government's best sellers is Your Federal Income Tax, a 160-page booket designed to aid individuals in filing their income tax returns. It provides answers to a broad range of questions of interest to many taxpayers. Of particular interest this year was the Highlights of 1969 This taxpayer is receiving
assistance at a new interview booth composed of portable panels and a folding table. Changes in the Tax Law, which provided information about the Tax Reform Act of 1969. More than 2½ million copies of this 16-page publication were made available to taxpayers by mid-January, highlighting the tax law changes important to taxpayers in filing returns for 1969 and in planning for 1970. Other publications that were revised to incorporate additional material included several of limited subject matter coverage, such as Tax Information for Students and Parents, Tax Benefits for Older Americans, Tax Information on Selling Your Home, and Appeal Rights and Claims for Refund. The Service reviewed for technical accuracy several tax information publications issued by other Government agencies. Effective tax administration is indirectly enhanced by this effort. Specific benefits hopefully will come from the Service cooperation with the Small Business Administration in providing technical assistance in the review of tax material appearing in its publications. Other publications that illustrate assistance to other agencies are as follows: Federal Income Tax Information for Armed Forces Personnel; Social Security and Your Household Employee: Special Information About Social Security for People Who Receive Cash Tips; and Tax Guide for Peace Corps Volunteers. For further information about current publications see page 100. #### Publications Broaden Technical Knowledge of Service Employees Other publications were provided by the Service for the benefit of employees who are responsible for the technical aspects of tax administration. The Quarterly Review of Technical Developments-Income Tax explains new developments in tax legislation. regulations, court decisions, and published rulings affecting individual and corporate income taxes. The Annual Review of Technical Developments-Employment, Estate, Gift, Excise Taxes is a companion fiscal year publication that comprehensively discusses developments in the named special fields of taxation. At the end of the fiscal year a special Review of Technical Developments was being prepared to Volunteer tax assistors for senior citizens receive training provided by Service personnel. present to Service employees detailed explanations of the provisions of the Tax Reform Act of 1969 Examination of professional journals, periodicals, and other tax literature provided constant information about tax thinking outside the Service. This identified articles on tax avoidance schemes, criticism of Service administrative interpretations, and suggestions for legislative changes. Such articles were digested in the bi-weekly Reports on Current Tax Literature. This kept Service officials informed and alerted to the need for appropriate action. Brief digests of legislative changes, new regulations, court decisions, Revenue Rulings, Revenue Procedures, and other material were distributed to field offices every four weeks. This pocket-size booklet, entitled Tax Briefs, uses an informal writing style and groups the digests in type-of-tax or subject areas to give revenue agents and other interested employees a quick view of current technical developments in their various areas of special concern. ### Public-use Forms and Form Letters Improved A large number of forms and form letters are used to facilitate necessary communication between taxpayers and the Service. Improving the tone, quality, and clarity of these forms and form letters is the goal of a continuing program of centralized review in the National Office. Review has been completed of all National Office forms and over two-thirds of the approximately 3,000 field office forms. As new or revised forms are developed to accommodate the needs of tax administration, they are subjected to the centralized review. #### Regulations Aid in the Uniform Administration of Revenue Laws In order to provide uniformity and to bring clarity to the Internal Revenue Code, Congress has authorized the Secretary of the Treasury or his delegate to prescribe regulations. By means of regulations, Internal Revenue Service personnel who must administer revenue laws and the public who must conform to revenue laws, are given appropriate guidelines which minimize administrative discretion and encourage uniformity in application of the taxing statutes. Through publication of a notice of proposed rule making in the Federal Register, the public is generally made aware that the Commissioner of Internal Revenue, as the delegate of the Secretary, intends to prescribe new or amendatory regulations. All notices invite written comments on the proposed regulations and inform the public of its right to request a hearing at which oral comments may be made on the proposed regulations. The usual period provided for submission of written comments and requests for a public hearing is 30 days. After consideration of the comments and suggestions from the public, the proposed regulations are revised to the extent found necessary, and a Treasury Decision containing the final regulations is prepared, signed by the Commissioner, approved by the Assistant Secretary of the Treasury for Tax Policy, and published in the Federal Register. If time does not permit a notice of proposed rule making, regulations are issued and published in the Federal Register immediately. In such cases, the regulations contain a statement of the reasons why it is impracticable, unnecessary, or contrary to public interest to delay the issuance of the regulations for submission of comments by interested persons. This procedure has been employed to provide guide lines for those taxpayers with difficult transitional problems under the Tax Reform Act and to enable taxpayers to make elections provided under numerous provisions of the Act. Guidelines of this nature have been provided principally in the form of temporary regulations and it is contemplated that similar rules will be incorporated in permanent regulations to be issued subject to the notice of proposed rule making procedure affording interested parties an opportunity to comment. Presently, a massive regulations program is underway in the Service in an attempt to develop appropriate regulations under the Tax Reform Act. Regulations projects have been scheduled for completion in accordance with a list of priorities. In this way, regulations will be issued in order of the greatest needs first. By the close of the year, four final regulations, 17 temporary regulations, and five notices of proposed rule making had been published covering projects under the Tax Reform Act. With respect to other projects not under the Tax Reform Act, 10 final regulations and four notices of proposed rule making had been published in the Federal Register #### Published Rulings Inform All Taxpayers of Administrative Interpretations Technical interpretations of the Internal Revenue Code and regulations are announced by the Service as Revenue Rulings. During the year 635 Revenue Rulings were published, for the guidance of tax-payers, tax practitioners, and Service employees. Publication of rulings is a significant factor in promoting uniform treatment of issues, both in filing and in examining returns. Uniform application of technical interpretations is an important aspect of tax administration. As new rulings are published each year, the cumulative effect of all outstanding rulings is to provide more authoritative guidance to businessmen and other taxpayers in planning transactions and in filling returns. These published rulings officially establish the Service position, and they may be cited and relied upon by Service employees in examining all returns involving issues covered by the published rulings. Internal practices and procedures that affect taxpayers' rights and duties are published as Revenue Procedures. Procedures of continuing significance are periodically incorporated into the Statement of Procedural Rules. During the year, 32 Revenue Procedures were published. The Revenue Rulings and Revenue Procedures published during 1970 in the various tax categories are shown in the table below Revenue Rulings and Revenue Procedures Published | Туре | Number | |---------------------------------|----------| | Total | 667 | | Administrative | 28 | | Alcohol, tobacco, and firearms. | 25 | | Employment taxes | 45 | | Estate and gift taxes | 15 | | Excise taxes | 61
49 | | Exempt organizations | 377 | | Pension trusts | 65 | | Salf-employment tax | 2 | Revenue Ruling 69–545 and Revenue Ruling 70–101 are examples of the more significant administrative interpretations published during the year, and Revenue Procedure 70–5 illustrates the announcement of internal procedures that affect the rights and duties of taxpayers. Revenue Ruling 69-545 relates to the qualification of nonprofit hospitals for exemption from Federal income tax. This ruling describes two hospitals and concludes that one is exempt because it serves a public rather than a private interest, whereas the other is not exempt because it is operated for private benefit rather than for the exclusive benefit rather than for the training the exemption for the first hospital is the theory that, under the general law of charity, the promotion of health (as well as the relief of poverty and the advancement of education and religion) is a charitable purpose. Revenue Ruling 70-101 relates to the Federal tax classification of professional service organizations formed under various designated State statutes. In light of several decisions of the Federal courts, organizations of doctors, lawyers, and other professional people organized under State professional association acts generally will be treated as corporations for tax purposes. Revenue Procedure 70–5 announced the conditions under which rulings will be issued under the Tax Reform Act of 1969 pending the adoption of regulations that reflect the various provisions of that Act. #### **Published Tax Rulings
Purged** As part of a continuing review program, more than 600 pre-1953 published rulings were declared obsolete during the year and 159 were updated and superseded by republication under the current statute and regulations. This review program has resulted in publicly listing more than 7,100 old rulings as not being currently determinative and in republishing 372 for guidance under current law. This review program was undertaken because of an awareness that the contribution of outstanding published rulings to effective tax administration was being somewhat hampered by uncertainty about the current effect of many old rulings. Several thousand rulings have been published since the initiation of the practice in 1919. As a result of statutory or regulations changes, or for other reasons, it may be obvious to an astute researcher that some of those rulings do not represent current statements of Service position even though they ostensibly are still outstanding. In other cases the old rulings may state Service positions that are still applicable to current transactions although the underlying statute may have been subsequently enacted in different form. In many other cases, it has been difficult even for a careful researcher to determine the current effect of the old rulings. Therefore, this review program was undertaken for the purpose of officially listing as obsolete those rulings that are identified as not being currently determinative and republishing those that are identified as having significant application to future transactions. #### Internal Revenue Bulletin Is Authoritative Instrument For Informing Public and Service Employees The Internal Revenue Bulletin is the authoritative instrument of the Commissioner not only for announcing official rulings and procedures of the Service but also for publishing other tax items as a convenience to Service employees, tax practitioners, and others interested in Federal taxes. The need for frequent and regular communication is met by weekly publication. Items published in the Bulletin during the year (in addition to the Revenue Rulings and Revenue Procedures referred to above) include 13 Public Laws with related Committee Reports, three Executive Orders, 32 Treasury Decisions settiing forth new or amended regulations, 16 court decisions, two amendments of the Statement of Procedural Rules, one Treasury Department Order, 19 Delegation Orders, one revision of the Statement of Organizations and Functions of the Service, and 126 Announcements of General Interest. Announcements of acquiescence or nonacquiescence in 57 adverse decisions of the Tax Court also were published. The contents of the weekly Bulletin normally are cumulated semiannually and published in bound volumes, known as Cumulative Bulletins. These indexed volumes make up a reference library for use by those concerned with Federal tax matters. Because of the extent and significance of tax legislation during the first 6 months of the fiscal year, two Cumulative Bulletins were published for that period. A special edition, Cumulative Bulletin 1969-3, contains the voluminous Tax Reform Act of 1969 and other Public Laws enacted during that 6-month period as well as the related Committee Reports. As an aid to researchers. a finding list of all the Code sections added or amended by the Tax Reform Act is featured. Brief digests of the important provisions of that Act also are included. #### Cumulative List of Organizations Is a Guide for Donors and Service Employees During the year more than 10,000 names of organizations (contributions to which are deductible for Federal income tax purposes) were added to a growing list. This list, Publication 78, is useful to individuals and to foundations and other organizations in determining the tax treatment of contributions for charitable, educational, and other specified purposes. It also serves as a helpful working tool for Service employees in informing taxpayers or in examining returns. It is reissued biennially to reflect additions and deletions. Current information between reissuances of Publication 78 is provided through the distribution of bimonthly supplements. These cumulative supplements contain additions, deletions, and name changes of organizations. A new series of supplements begins with the first issuance for each calendar year. To assure wide dissemination the Service announces in the weekly Bulletin the names of organizations that have been deleted from Publication 78 because they have terminated their existence or, for other reasons, no longer qualify for deductible contributions. #### Alcohol and Tobacco Industries, and Firearms Licensees Notified of Technical Changes The Service continued to issue industry circulars to aid the alcohol and tobacco industries in keeping current with the requirements of internal revenue law, regulations, rulings, and procedures. Firearms licensees were also kept current on the requirements of the Gun Control Act of 1968 and on the importation of arms, ammunition, and implements of war under section 414 of the Mutual Security Act of 1954. Of the 33 industry circulars issued during the year, seven related to actual or proposed amendments to regulations; 13 announced the substance of Revenue Rulings and Revenue Procedures; two discussed the use of plastic and nonrigid liquor bottles; four related to firearms matters; and the remaining seven related to other matters of current interest. #### Technical Correspondence With Taxpayers and Field Offices Many taxpayers write to the Service each year for interpretative assistance where the proper tax treatment of their transactions cannot be clearly determined from the statute, regulations, or published rulings. Other taxpayers request permission to change their accounting methods or periods in accordance with requirements of the statute and regulations, and various corporations ask for earnings and profits determinations. During the year 30,114 taxpayer requests of these kinds were answered. In connection with the examination of returns or claims for credit or refund, district directors may request technical advice from the National Office regarding issues that are not covered by the statute, regulations, or published rulings. During the year 2,856 field office requests were answered. The taxpayer and field office requests in the various tax categories are shown in the table below. #### Procedural Changes Adopted To Handle Increasing Volume of Pension Trust Activity Several procedural changes were effected during the year to handle more effectively the increasing volume of work related to pension, profit sharing, stock bonus, and bond purchase plans. Various tax benefits are provided under plans that are "qualified" in accordance with requirements of the Code, together with pertinent regulations and rulings. In accordance with procedures previously announced, the National Office initiated the issuance of opinion letters regarding master and prototype plans for use by corporate employers. Under the new procedures, a sponsor who develops a master or prototype plan can request an opinion letter stat- ing whether its plan is acceptable as to form under the provisions of the statute. A corporate employer which adopts a previously approved master or prototype plan may apply to its district director for a determination letter as to the qualification of its plan. Although the employer's participation is important to the qualification of a plan, it will not be necessary under these circumstances for the district director to examine all the detailed provisions of a plan, since they will have been considered at the time the master or prototype plan was analyzed. New application forms were developed to be submitted by employers requesting that the Service determine in advance whether individually designed plans qualify. Standardization of the applications should help employers furnish necessary information to facilitate processing. Other procedural changes were adopted regarding plans that provide benefits for self-employed persons (commonly referred to as H.R. 10 plans). Responsibility for the issuance of opinion letters on the acceptability as to form of master and prototype plans for self-employed persons was centralized in the National Office to promote uniform application of the qualification requirements. Because of the volume of requests and the fact that most were accepted without substantive change, issuance of advance determination letters to self-employed persons who adopt previously approved master or prototype plans was discontinued. This resulted in a significant reduction in the number of determination letters issued. Details on the determination letter activity regarding corporate plans and self-employed plans are shown in the tables below. #### Determination letters issued on employee benefit plans | I tem | Profit | Pension | Stock | |---|---|---|-------------------| | | sharing | or annuity | bonus | | | plans | plans | plans | | Determination letters issued with respect to— 1. Initial qualification of plans; a. Plans sporewed. Number of participating employees. b. Plans disapproved Termination of plans. Cass; closed without issuence of determination letter. | 15, 290
285, 027
177
1, 000
1,136 | 16, 032
596, 500
233
950
1, 537 | 24, 999
4
5 | #### Determination letters issued on benefit plans for self-employed persons | Hem | Profit-
sharing
plans | Pension
plans | Bond
purchase
plans |
---|---------------------------------------|--|---------------------------| | Determinations issued with respect to— 1. initial qualification of plans: a. Plans approved. Number of participants. b. Plans disapproved. 2. Turnimation of plans Cases closed without issuance of determination letter. | 11, 100
19, 520
48
69
884 | 12, 104
18, 925
66
56
1, 215 | 417
511
3
23 | #### Requests for tax rulings and technical advice | Subject | Total | Taxpayers'
requests | Field requests | |---|-------------------------------|-------------------------------|-------------------| | Total | 32, 970 | 30, 114 | 2, 856 | | Accounting methods Accounting periods Acturarial matters Acturarial matters | 2, 722
11, 658
42
92 | 2, 722
11, 658
21
77 | 21 | | Alcohol, tobacco, and firearms taxes Earnings and profits Employment and self-employment taxes | 6, 006
771
210 | 4, 502
771
170 | I, 504 | | Engineering questions Estate and gift taxes Exempt organizations | 130
497
2, 631 | 70
417
2, 367 | 60
R0
264 | | Other excise taxes Other income tax matters Pension trusts | 301
5, 656
2, 254 | 192
5, 255
1, 892 | 109
401
362 | Receipts, Refunds and Returns Filed Collections Continue to Increase Most Collections Processed Through the Federal Tax Deposit System About 65% of Filers Receive Refunds Increase of 3 Million in Returns Filed Returns Mathematically Verified up 30% Chapter Two #### Receipts Thomas Paine said, "Those who expect to reap the blessings of freedom must, like men, undergo the fatigue of supporting it." That quote is particularly appropriate here because the next several pages detail the story of our National tax collection effort for fiscal year 1970, which totaled \$195.7 billion in gross revenue receipts. What is \$195,700,000,000? The magnitude of such an amount is difficult to comprehend. Put in more manageable terms: - —Look at your watch for 5 seconds. Your Government collected about \$32,000 in that short time span. - —With a population of roughly 200 million, collections of all classes of tax for 1970 averaged approximately \$983 for you and every other man, woman, and child in the United States. In 1960, Federal tax collections amounted to \$91.8 billion, more than double the receipts for 1950, but less than half of the 1970 figure. Since 1960, the steady rise has continued, reaching \$195.7 billion in gross collections for 1970, an increase of \$7.8 billion or 4.2 percent over fiscal year 1969. While increases in Federal tax revenues are pronounced, they closely parallel the upward trend of personal and corporate income and the general growth in economic activity. As shown by the chart which presents data for the past 10 years, individual and corporate income have risen a total of \$400.6 billion, or an increase of 84 percent since 1961. In 10 years corporate tax revenue has grown from \$21.8 billion to \$35.0 billion, up \$13.2 billion or 60.6 percent in a decade. For tax collections on combined Individual Income and Corporate Profits the chart shows a slight rise through 1968, a jump in 1969 (primarily due to surcharge increases not covered by previous estimated tax payments of withholding) and a return to a more normal course in 1970. In 10 years this tax has doubled. With regard to tax rate change for fiscal 1970, the tax surcharge, which became effective January 1, 1968 for corporations and April 1, 1968 for individuals, was in effect through December 31, 1969 at the 10 percent rate. The Tax Reform Act of 1969 reduced the surcharge to a 5 percent rate for both individuals and corporations for the period, January 1 to June 30, 1970. Increased rates for Federal Insurance Contributions Act taxes (FICA) and Self Employment Contributions Act taxes (SECA) were in effect for the full fiscal year. The total employee-employer rate for FICA increased from 8.8 percent to 9.6 percent, and SECA increased from a 6.4 percent rate to 6.9 percent. Both increases were effective as of January 1, 1969. The Federal Tax Deposit (FTD) System, inaugurated in 1968 to accelerate the deposit of withheld taxes to the credit of the Treasury, continued to expand. In 1970, FTD's accounted for \$145.0 billion or 74.3 percent of all Federal tax collection. This was an increase of \$11.2 billion or 8.3 percent over the prior year. Payment by FTD was extended to Federal Unemployment Act tax (FUTA), January 1, 1970. This tax, now payable quarterly rather than annually, generated revenues of \$768.1 million for the last half of fiscal 1970, an increase of \$136.4 million or 21.6 percent over the comparable period of fiscal 1969. Tax Collections Continue to Rise #### Gross Internal revenue collections [Dollars in thousands. For details see table 1, p. 110] | Source | Percent of | 1969 | :41970 L | Increase or d | ecrease | |--|-------------------|---|--|--|---------------------------------| | | collections | | | Amount | Percent | | Grand total 1 | 100.0 | \$187,919,560 | 495,722,786 | \$7,802,536 | 4,3 | | tncome taxes, total | 70, 9 | 135, 778, 052 | 200,000,000 | 2, 910, 516 | 2. | | Corporation | 17. 9
53. 0 | 38, 337, 646
97, 440, 406 | 30 (00 ac) | -3, 300, 663
6, 211, 179 | -8,
6, | | Withheld by employers?Other? | 39. 6
13. 4 | 70, 182, 175
27, 258, 231 | 27,436,670
2031,886,586 | 7, 233, 895
—1, 022, 716 | 10.
-3. | | Employment taxes, total Old-age and disability insurance, total Faderal insurance contributions Self-employment insurance contributions Unemployment insurance Rairoad retirement. | 17. 2
1. 0 | 33, 068, 557
31, 489, 943
29, 775, 392
1, 714, 551
640, 030
938, 684 | ST SAM SAME
WEST LAND
SET THE LAND
U. SAME SAME
SAME SAME
WAST LAND | 4, 380, 531
4, 202, 255
3, 974, 613
227, 642
136, 109
42, 167 | 13.
13.
13.
13.
21. | | Estate and gift taxes. Excise taxes, total | 1, 9
8. 1 | 3, 530, 065
15, 542, 787 | \$3000,000
\$5,000,000 | 150, 011
361, 477 | 4. :
2. | | Alcohol. Tobacca Other. | 2.4
1.1
4.6 | * 4, 555, 560
* 2, 137, 585
* 8, 849, 642 | 46,966,983
2,494,222
40,466,626 | 190, 822
-43, 373
214, 028 | - 4. 2
2. 0
2. 4 | 1 Collections are adjusted to exclude amounts transferred to the Government of Guam. For details see table 1, p. 110 and footnote 5, p. 120, 2 Estimated.—Collections of individual income tax withheld are not reported separately from old-age and disability insurance taxes on wages and salaries. Similarly, collections of individual income tax on withheld are not reported separately from old-age and disability insurance taxes on wages and continuous and the second of secon #### Refunds Paid In 1970, 55.3 million taxpaying entities received a refund check from the Service, and usually, did not wait very long. The number of refunds increased 11.4 percent over 1969. In total, the Service returned \$16.2 billion in tax overpayments including interest of \$112.9 million (down 6.4 percent). Interest per each dollar refunded was reduced from 0.9 cents (nine milis) to 0.7 cents (seven mills), a decrease of 22.9 percent. About two out of every three Form 1040 filers received a refund this year. Since the average refund was about \$241, and 54.4 million refunds were issued, the Nation's individual taxpayers received \$13.7 billion in refund principal. Interest paid by the Service in 1970 for individual refunds declined \$4.5 million (13.8 percent) to \$28 million. Corporation income tax refunds amounted to \$2.3 billion, an increase of 33.0 percent over 1969. Interest of \$70.9 million paid on corporation refunds was down 5.5 percent from the preceding year. #### Returns Filed More than 113 million returns were filed in 1970, an increase of about 3 million returns over the previous year, reflecting the continued substantial growth of recent years. Tax year 1969 was, of course, the first year of use for the new combined Form 1040/1040A. More than 76 million new Forms 1040 were filed; approximately 20 million of these were received in the 5 days ending April 15. #### Internal Revenue refunds, including interest (For refunds by region and district, see table 5, p. 123) | Type of tax | Nur | nber | Amount refun
and interest—t | ded (principal
housand dollars) | Amount of interest
(thousand dollars) | | |--|--------------------------|---|--|---|--|------------------------------| | | 1969 | .1570 | 1969 | 2979 | 1969 | 1979 | | Total refunds of internal revenue 12 | 49, 607, 120 | \$3,274,474 | 12, 942, 604 | 16,180,100 | 120, 095 | ¥12,922 | | Corporation income taxes_
Individual income and employment taxes, total 3 | 227, 068
49, 326, 589 | 293,543
35,815,866 | 1, 735, 051
10, 839, 659 | 1,278,538
13,666,578 | 74, 963
36, 238 | 70;677
33,474 | | Excessive prepayment income tax ? Other income tax and
Federal insurance Contributions Act taxes ** Railroad refirement. Unemployment insurance. | 703, 647 | \$4,323,644
654,313
463
31,849 | 9, 944, 210
887, 605
165
7, 680 | .13,7818,861
641,726
720
6,554 | 16, 373
19, 588
6
271 | 17,315
15,111
9
229 | | Estate tax Gift tax Excise taxes, total 7 | 1 234 | 11,867
1,862
42,861 | 44, 413
1, 691
321, 790 | 28,892
2,385
282,824 | 6, 680
213
2, 001 | 4,365
337
3,269 | | Alcohol laxes 4. Tobacco laxes 4. Manufacturers' and retailers' excise taxes, total 7. | Í '2RA I | 1,451
277
5,177 | 108, 811
1, 584
193, 036 | 100,113
1,200
74,415 | 14
(*)
615 | (°)
724 | | Gasoline used on farms.
Gasoline, nonhighway
Other 4 | 2 354 | .811
1,485
3,827 | 134, 124
37, 715
21, 197 | 96,988
38,844
21,873 | 615 | 714 | | All other excise taxes * | 25, 970 | 27,801 | 18, 359 | .26,225 | 1. 373 | 2,584 | ¹ Figures have not been reduced to reflect reimbursements from the Federal Old-Age and Survivors, Federal Disability, and Federal Hospital Insurance Trust Funds amounting to \$509,933,000 in 1969 and \$32,074,000 in 1970 from the Highway Trust Fund amounting to \$223,755,000 in 1969 and \$32,074,000 in 1970; and from the unemployment Trust Fund amounting to \$520,000 from 1970; \$100,000 in 1970 19 Number of returns filed, by principal type of return (Figures in thousands, For details, see table 6, p. 124) | Type of return | 1969 | 1970 | |--|--------------------------|---| | Grand total | 110, 659 | 1113,971 | | Income tax, total | 86, 702 | (89,225 | | Individual and fiduciary, total | 76, 215 | 78,370 | | Individual-citizens and resident aliens, total. All other individual and fiduciary | 74, 962
1, 253 | 77,969
1,381 | | Declarations of estimated tax, total | 7, 102 | 7,375 | | Individual | 7, 096
6 | 7,375
NA | | Partnerships
Corporations
Other | 956
1,730
698 | 927
1,726
817 | | Employment tax, total | 22, 032 | 21,394 | | Employers' Form 941. Employers' Form 942 (household employees). Employers' Form 943 (agriculfural employees). Rairoad relitement, Forms CT-1, CT-2. Unemployment insurance, Form 940. | 4, 349
563 | 15,729
3,399
815
18
1,784 | | Estate tax. Gift tax. Excise iss, total. Occupational ias. Accupational Other. Other. | 1, 016
300
23
5 | 112
148
1,577
176
291
22
6
241
47 | The above pictures reflect operations in the returns processing cycle. Nineteen-seventy was also the first full fiscal year for the Form 1040X, a new concept in amended tax returns. This form was well received by indivdual taxpayers, and about 533,000 were filed. The form's success lies in its ease of preparation, since only those items of information necessary to change the original return are required. Streamlined processing procedures for the Form 1040X have made possible more rapid adjustments and refunds. Because of the favorable experience with Form 1040X, the Service extended the same concept this year to the filing of amended corporation returns by introducing Form 1120X. As many as 40,000 corporate taxpayers will probably use the new Form 1120X annually, rather than amend their returns with a regular Form 1120 or Form 843 claim. In 1970 the Service completed implementation of direct tax return filing required by legislation enacted in 1966. Direct filing with the service centers has provided benefits for both taxpayers and the Service. Taxpayers have benefited from the accelerated processing and refunding and the Service has reduced processing costs associated with the transshipment of returns between outlying offices and service centers. ## Returns Filed Continue to Rise in the Individual Area #### Individual income tax returns mathematically verified | Number to returns on which changes were made 65, 81 Returns with increase Number do 3, 31 Number do 3, 31 | 1990 | |---|---------------| | Returns with increase: Number do 3.31 | | | Number do 3.31 | 200 | | 10111001 | | | Amountthousand dollars 315, 10 | 3 | | Returns with decrease: | S. S. Section | | Numberthousands. 2,04 | 6 | | Amount thousand dollars 140, 23 | 5 3332,200 | | Net yield: | A Plan is and | | Totaldo 174, 86 | | | Average per return verifieddollars 2, 6 | 5 S #284 % | #### Mathematical Verification The tax return (on the following page.) is representative of the first page of some 2.8 million Form 1040 returns filed in 1970. The taxpayers who filed such returns made errors which would have cost them a total of \$212.3 million had the Service's computerized math-verification program not detected their errors. Over 4 million other taxpayers weren't quite so fortunate. Correction of their mistakes resulted in upward adjustment of tax liabilities totaling \$507.0 million. Including both upward and downward adjustments of tax liability, about one in every 12 returns contained a "math error" (improper arithmetic or use of inapplicable tax rates, etc.). On balance, the Government realized \$294.7 million from mathematical verification of 88.4 million Form 1040 returns. The total number of returns verified was up 22.5 million or 34 percent over last year. The increase was due to (1) 5.4 million returns carried over from June 1969, to be processed in fiscal 1970 and (2) processing of practically all returns filed during the January to June 1970 period. In addition to verification of Form 1040 returns, the Service also checked nearly 10 million claims for estimated tax credits, totaling \$24.6 billion. Of the total, \$24.2 billion were allowed, leaving a net yield to the Government of \$320 million and Statutory penalties totaling \$55 million. Illustration of Math ERROR | 10 | 40 | Combined
with Form
1040A
i-December 31 | US
. 1969. or other | Indi | | income | Tax | Returi | ្រំ | M 19 | 39 | |-----------------------------|---------------------|--|--|-----------------------------|----------------------|---|--------------------------------------|--|-----------|---|-------------| | | | | tirst names and m | | | | ant name | | Your | social security meal | | | <u> 16e</u> | Mas M | Number and attent | JIMA = | Jue | | SK bs | yer | | 00 | 0 00 00 | 000 | | | 7 | ree lo | p Kozo | | | | | | 0/ | erica | | | City, tou | / / . | a, State and ZIM | *** // CA | 2 | | | | | Spec. | 0 00 0 | _ | | Enter b | How name | and address | saed on your re
te to joint or jo | turn for 196 | SB (if same as | above write "S | eme"). If no | ne filed, give | 200 | so's occupation | 000 | | | <u>ئي جي</u> | ne_ | | 7 | / | | | | 1 | ousowit- | e_ | | Your | | of employer at
Single | time or ming | JEM I | VI ser to | SETUXINE | 4 □ Unr | narried Head | of H | ousehold | | | Filing | 2 17 | Married filin | g joint return (| | | | 5 🗌 Sun | | | ith dependent | child | | Status
(Check
only or | , • ⊔ | If this item che | g separate re
cked give spouse
r first name here | 's social sec | urity number in | filing a return.
space provided | | ried filing se
ot filing a n | | e return and sp | ouse | | 1 | Check i | | mptions which | | | | Regular | 65 or ove | | Blind Enter | 1 | | SE | 7b Spot | | nly if line 2 or | | necked) | | .0 | · 👨 | |
number
of boxes
checked | 2 | | 횰 | 8 First | arnes of you | dependent cl | | lived with yo | u | | | Ent | er number ▶ | 2- | | r Exemptions | 9 OTHER
DEPENDEN | (a) HAME | Enter figure 1 in the pht for such name is needed, use to | e tast | (b)
Raigtionskip | (c) Months lived
in your home. So
instructions, B-2 | e (d) \$600
or more
t, income? | (e) Support y
furnished, if I
write "ALL." | DU II | (f) Support furnished
by dependent and
others | _ | | Your | | | | | | | | \$ | | \$ > | <u> </u> | | | 10 Total | Levemetions | from lines 7, | 9 and 0 a | hous | | _! | <u> </u> | | | 17 | | je
H | | | tips, etc. (At | | | | | | 11
12c | 11000 | _ | | r Income | | - | otal here and | - | | | | | 13 | 65 | | | Your | | | from attached | schedules (c | heck schedules | used—C □, C | C, EC, | Adjusted | 14 | | _ | | | 15e Tota | [Add lines 11,
 [2c, 13 & 14 | 1:// 06 | | Less Adjustmen | | | Gross
, Income ➤ | 15c | 11,06 | <u> </u> | | x and
arge | Go to ment | Sch. T to figu
credit; or if yo | or moré, go to S
re tax and surci
u owe self-emp
ro items applies | harge if you
loyment tax | itemize deduction to | tions; or claim
ecomputing price | retirement i
or year inves | income credit,
itment credit. | (Omit | n tax credit, or i
lines 16 and 17 | .) | | our Tax
Surchar | | | ble (see table | | | 1 | | | ////// wh | ich the IRS will tigs
or tax and surcharge. | Ere 2///2 | | Your | | | n line 16 (sec
les 16 and 17 | | | | | ble (check | | | | | \ | if 1 | om Tax Tab | 6 A □, B □ |), C 🗀; | Tax Rate Sci | 1. 12), Sch. D | □ or S | ch. G (). | 18 | 1200 | | | Jits | | | ome tax with | | | . ,, | 14 | 100 - | M | ake check | or 🎉 | | Credits | | | withheld (two o
derel gasoline tax | | | | 1 | | | oney order pa
ple to intern | | | ž | | | payments (includ | | | | 2 | | | evenue Service | | | Your | | | 19, 20, 21, a | | <u></u> | | | · · · · | 23 | | 00 | | ance Due
Refund | 24 II I | ne 18 is larg | er than line 2 | 3, enter B/ | ALANCE DUE | . Pey in full with | return | | 24 | | L | | 10 | 25 If (| ne 23 is larg | er than line 1 | 8, enter O | VERPAYMEN | , | | | 25 | 100 | 00 | | | 26 Lin | 25 to be: (a |) Credited on | 1970 estin | nated tax ► \$ | | ; (<u>b)</u> Re | funded > \$ | | 100 | 00 | | | 180 | as of perjury, 1 days, and complete of the com | nciare that I have | payers | return, including | , i 🕟 | duit and state | ments, and both | | | beller it | | Sign | 70 | · | 21. | | 1 > | all in | formation of wi | ich men da | myer, n | | | ### Enforcement Activities Additional Tax and Penalties ² Recommended by Audit Higher Than Last Year Most Appealed Cases Closed by Agreement Delinquent Collections Increase Tax Fraud Not Confined to Any Particular Social Group Laboratory Analyses Supporting Law Enforcement #### Introduction A vigorous enforcement program is essential in preserving the American system of self assessment. The enforcement effort serves as a deterrent to fraud, delinquency, and violation of the laws relating to alcohol, tobacco, and firearms products. The additional tax resulting from direct enforcement is only a partial measurement of total accomplishments. The more important accomplishments of the Service's enforcement activities are set forth below. #### Comprehensive Audit Program Enhances Self-Assessment Tax System Most taxpayers voluntarily file tax returns reflecting their correct tax liabilities. To a large measure their voluntary compliance is attributable to their belief that most taxpayers are also properly meeting their tax obligations. The audit program is designed to maintain the integrity of the self-assessment system by examining a sufficient number of tax returns of all categories to keep the possibility of an audit of a particular return ever-present. Auditing returns not only deters potential wrong-doers and ferrets out taxpayers who knowingly understate their tax liabilities, but assures uniform application of the tax laws. The scope and nature of an income tax audit depends on the income producing activities of the particular taxpayer. Field audits of large and medium sized businesses are normally conducted by revenue agents since knowledge of tax laws and professional accounting skills are necessary. Audits of returns of employees, professionals and some small businesses are normally conducted by interviews in Service offices or by correspondence. These are referred to as "office audits" and are conducted by tax auditors who know the tax laws and some accounting but are not qualified to work on complicated accounting problems. At mid-year the service installed a new mechanized system for reporting production and controlling returns in inventory. Some adjustments were necessary to present current and prior year results on a comparable basis. Therefore, credit production data for 1970 are partially estimated. ## Number of Tax Returns Examined and Additional Tax and Penalties Recommended 1970 data partially estimated #### 22 / Annual Report / Chapter Three #### **Results of Examinations** In 1970, the number of returns examined totaled 2.0 million, of which 1.2 million resulted in recommended assessment of additional tax and penalties. A total of \$3.1 billion was recommended for assessment as a result of audit activity. The following table compares numbers of returns audited in 1969 and 1970 by type of return. #### Number of tax returns examined (Figures in thousands) | Type of return | Total Field | | Office | | | | |--|---------------------|-----------------------|------------------|------------------|---------------|--------------| | Type of Teath | 1969 | 3978 * | 1969 | 3979 * | 1969 | 1970 * | | Grand Total | 2, 544 | 2, 9 £0 | 698 | 623 | 1, 845 | 1,386 | | income tax, total | 2, 373 | 1,442 | 549 | 481 | 1, 823 | 1,253 | | Corporation | 166
2, 196
12 | 1,672
1,672
118 | 163
374
12 | 315
215
28 | 1, 822
(¹) | 1,367
(i) | | Estate and gift taxExcise and employment tax | 42
130 | 33
7131 | 37
111 | 32
187 | 19 | 31 | Partially estimated #### Audits Also Result In Overassessments Examining officers are required to determine a taxpayer's correct liability—no more, no less. When an examining officer discovers that a taxpayer overstated his tax liability, an overassessment is made. In 1970, Service examinations disclosed overassessments of \$183.2 million, exclusive of claims initiated by taxpayers. Overassessment recommendations by type of tax are shown below. #### Overassessments of tax exclusive of claims for refund | Type of tax | Amount recommended
(thousand dollars) | | | | |---|---|---|--|--| | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 1969 | 1878* | | | | Total | 203, 747 | 383,348 | | | | Individual and fiduciary income. Corporation income Estate | 48, 082
135, 335
16, 238
948
2, 133
1, 011 | 42,792
122,443
14,836
792
2,832 | | | ^{*} Partially estimated #### Most Claims for Refund Processed Rapidly Taxpayers who file claims for refund are naturally anxious to learn the results of the Service's consideration and to obtain prompt payment of the amounts due them. The Service has designed a system for rapidly closing claim cases. Many can be allowed in full without contacting taxpayers. Form 1040X (Amended U.S.—Individual Income Tax Return) introduced in 1969, not only speeds processing claims but reduces time spent by taxpayer in preparing them. During 1970 the Service closed 396,346 claims for refund. Of \$592.5 million claimed, \$260.0 million was allowed. The greatest number related to individual income tax, 352,038, followed by 28,296 corporation refund claims. Section 6405 of the Internal Revenue Code requires reports to the Joint Committee on Internal Revenue Taxation of any refunds and credits of income, war profits, estate and gift taxes exceeding \$100,000. During the year 638 cases involving overassessments of \$331.2 million, were reported to the Joint Committee. #### Claims for refund disposed of by district audit divisions, fiscal years 1969 and 1970 | | Closed by audit divisions ! | | | | | | <u>. </u> | | |--|--|---|--|---|---|---|--|---| | Class of tax | Nun | Number Amount (thousand dollars) | | | | | | | | | | | Claimed by taxpayer Allowed | | Disallo | wed | | | | | 1969 | 1970 | 1969 | 1979 | 1969 | 1970* | 1969 | 2370 * | | Total | 353, 361 | 392,484 | 394, 653 | 483,620 | 217, 549 | 255,384 | 177, 103 | 213,716 | | Individual income. Corporation income. Estate Gitt. Excise Employment. | 306, 916
30, 708
2, 364
396
7, 359
5, 618 | 350,484
28,372
-2,538
-826
7,684
4,380 | 162, 334
171, 195
29, 232
7, 919
19, 936
4, 037 | 174,362
176,358
382,980
1,278
98,580
5,782 | 117, 689
78, 512
12, 024
509
7, 617
1, 198 | 144,786
77,912
18,446
796
15,219
1,846 | 44, 645
92, 683
17, 208
7, 410
12, 318
2, 839 | \$6,116
\$81,848
21,834
424
75,790
8,836 | | | | | Protest |
ed-transferred | to appellate o | tivisions | | " | |--|---|---|--|--|--|---------------------|---|---| | í | Nun | nber | | | Amount (thou | isand dollars) | | | | Class of tex | | | Claimed b | y taxpayer | R | ecommended b | v audit divisio | ns | | | 1969 | 1970 | 1969 | 1970* | Allo | wed | Disal | lowed | | | | | | | 1969 | 1970 ° . | 1969 | .2979 * | | Total | 3, 619 | 3,942 | 112, 302 | 162,929 | 8, 723 | 4,538 | 103, 579 | 96,812 | | Individual income. Corporale income. Estate. Estate. Extracte. Extracte. Extracte. Employment. | 1, 704
1, 057
123
34
462
239 | 1,584
1,434
119
12
494
326 | 9, 589
94, 046
5, 697
262
2, 590
1, 118 | 11,796
#1,#82
F7,346
242
-1,979
364 | 1, 106
7, 476
112
1
16
12 | 3452
3,534
34 | 8, 482
86, 570
5, 586
261
2, 574
106 | 11,244
76,751
7,512
342
34,679
576 | Includes claims allowed in full without formal examination of the return; 1969—261.7 thousand returns and \$124.1 million; 1970—310.2 thousand returns and \$158.3 #### Exempt Organization Program Expanded and Improved In 1969 the Internal Revenue Service recognized the urgent need to take a complete new look at the Exempt Organization Audit Program aimed at improving the quality and control of these audits and greatly expanding audit coverage. A new approach was necessary because of the dynamic growth in recent years of exempt organizations in terms of numbers, size and impact on most phases of our society. Wide-ranging changes in the Tax Reform Act of 1969 made the need for upgrading this activity even more critical. In 1970 the planned expansion and improvement were accomplished. Highly skilled and motivated people were selected and trained in exempt organization work. Quantity and quality of audits reached the planned level. These improvements resulted from a concerted effort by many segments of the Service and several important organization changes. Service policy and overall direction is provided by a coordination committee composed of the Commissioner and the Assistant Com- missioners (Compliance, Data Processing, and Technical), Fifteen distinguished Americans have been appointed to serve on a new group, the "Commissioner's Advisory Committee on Exempt Organizations", which will aid greatly in this important program. It is composed of a cross section of the public, with members representing a broad range of disciplines such as philosophy, theology, education, physical sciences, economics, law, accounting and business. These widely experienced people will help the Service define such terms in the tax law as "religious," "educational," "propaganda," "political activity" to permit a better understanding by exempt organizations and the Service of permissible or prescribed activities of exempt organizations. The Committee will also assist the Service to apply the tax laws to novel experiments in education, new expressions on religion, and changing avenues for the application of charity to society's present needs. A list of members of the Committee appears on page 89. #### Centralized Approach Now Used All exempt organization field work is now centralized in 16 key district offices throughout the United States. Each key district has at least one group of specially trained agents who conduct examinations of exempt organizations and process applications for exemption. A map showing the key districts and the areas of their jurisdiction follows. ## KEY DISTRICTS FOR ADMINISTERING THE EXEMPT ORGANIZATIONS PROGRAM ^{*} Partially estimated #### Exempt Organization Examination Activity (1966-1970) Another step taken to strengthen this program was the establishment of the Exempt Organizations Examination Branch in the National Office Audit Division. It develops the nation-wide exempt organization audit program and oversees and coordinates the efforts of all key districts. The new Branch assists in the planning and directing of audits of certain large, complex organizations whose activities have a national impact. In these cases, it reviews each audit plan and monitors audit progress. The Branch also supplies many other forms of assistance such as perfection of examination and procedures and identification of training needs. Audits of exempt organizations differ both in purpose and in scope from audits of taxable entities. The latter are basically financial audits, while audits of exempt organizations involve examination of activities of the organizations to insure that they are in compliance with the law granting exempt status. Emphasis is placed on the private foundation area. Large foundations are examined at least once every 2 years. A 5-year examination cycle has been established for other private foundations and other tax exempt organizations other tax exempt organizations. During 1970, the Service ex- pended 153.6 man-years examining exempt organization returns. The graph below depicts the volume of exemption applications volume of exemption applications received and processed over the last 5 years. #### **Exempt Organization Determination Letter Activity** Specialist conferees from each key district office visit areas away from district headquarters to hear disputed cases. If agreements are not reached in cases involving the denial, modification, or revocation of an exemption, the organization may request that its case be referred to the National Office. #### Audit Program Responsive To Change There is an obvious need to revise the audit program when new tax legislation is enacted. Less obvious is the need to make changes because of the growth in size and complexity of many businesses and taxpayers' use of advanced technology in recordkeeping. Manpower shortages also require continuing search for better ways to utilize skilled examining officers. Several studies made during the year resulted in actions which help to maintain a viable audit program. #### Scope of Office Audit Operations Enlarged Small business returns were shifted from field audits to office audits to release revenue agents to examine more difficult returns. Tax auditors who audit small business returns are now permitted to make out-of-office contacts varying from gathering information from third parties to examination of records at taxpayer's place of business. Another important change is the increase of the percentage of office audit cases handled by the interview method and a comparable decrease in correspondence audits. This modification will aid taxpayers who have difficulty with written communications and improve audit quality. #### Development in Computer-Assisted Audit Techniques As more and more taxpayers use computers for a major portion of their accounting systems, the Service recognized the need to use computer auditing techniques. With the cooperation of large corporate taxpayers-the Service has employed computer programs which retrieve required accounting data directly from the taxpayer's magnetic tape files, thus eliminating the time-consuming task of examining volumes of books and records. While there is much to be done to keep abreast of new developments in computer technology, the results to date have been gratifying in the speed and accuracy of data retrieved. The Service is constantly exploring new and better ways to use computers in auditing returns especially when they will increase the quality of audits and reduce time spent on them. #### Computer Selection of Returns For Examination Selection of returns for examination is a vital part of the Audit Program. One of the main goals is to select returns having the greatest probability of error. This photo shows the volume of accounting records printed out by a taxpayer's computer for one year from which a program selected items essential to competing an audit. Stacks of printouts were reduced to the few pertinent pages shown under the hand of internal Revenue Agent Alien L. Wolfe of the St. Louis District. The Service designed the Discriminant Function System (DIF) and this year it has been used to select individual tax returns for audit. The DIF system employs computers programed with mathematical formulas which rate the returns according to the degree of potential error. The returns rated highest in error potential are selected for examination. This scientific system reduces the number of audits which result in little or no tax change and saves time previously spent in manual screening. So far there has been an excellent correlation between audit results and the potential error ratings produced by the computer, validating the basic principles of the DIF system. #### Large Corporation Coordinated Examination Program The goal of this program is to identify taxpayers whose size, complex nature, and decentralized activities require special attention and a great deal of coordination between various offices of the Service. Audits of giant corporate taxpayers usually involve the use of more than one internal revenue agent and frequently require specialists skilled in such tax areas as international operations and engineering. Usually these audits must be simultaneously conducted in several locations because of the decentralized nature of the business operations of these taxpayers. The newly established Coordinated Examination Branch in the Audit Division. National Office, provides planning and leadership to insure high standards are maintained in the execution of these large audits. During the year, 1.454 corporations having control of 36,000 subsidiaries
were identified as having the characteristics for coverage under the program. At year-end, examinations of approximately half of the taxpayers identified were in process. This program is being expanded to cover a number of individuals with widely disbursed holdings and complex transactions. #### Art Panel Assists in Art Evaluation A 10-man panel of art experts was established in 1968 to help the Service determine whether realistic fair market value appraisals have been placed on donated works of art and art objects valued for estate tax purposes. During this second year of activity the panel reviewed 596 works of art valued for tax purposes at \$14 million. Recommendations by the panel included a reduction in value claimed on works of art from \$9.5 million to \$5.7 million and an increase in value on estate art objects from \$4.5 million to \$8.3 mil- lion. In the last two years, changes in fair market value recommended by the panel total \$10.3 million. A list of members appears on page 87. #### Interest Equalization Tax Audit Activity Extended The interest equalization tax has helped to strengthen the balance of-payments position since its inception in 1965 by reducing the dollar amount of foreign securities purchased by U.S. persons. To guard against the risk of capital outflows, the law was extended from September 30, 1969, to March 31, 1971, by the Interest Equalization Tax Extension Act of 1969. Enforcement in this activity involves audit of returns, and inspection of record systems of approximately 1,200 broker-dealers and banks (designated by the Service as participating firms and participating custodians) to assure compliance with the law. Designation of an organization as a participant permits it to certify its compliance with the law. Due to change in the law in 1969, audit activity will be expanded to include monitoring the reporting and recordkeeping requirements of broker-dealer organizations who are not participating firms. During fiscal 1970, 1,462 Forms 3780, Interest Equalization Quaterly Tax Returns, were examined by district audit divisions. These examinations resulted in recommendations for assessment of \$4.0 million in additional tax and penalties. ## Appeals System Provided for Taxpayers #### Taxpayer Has Opportunity For Independent Administrative Review In the examination of about 2½ million tax returns each year it is inevitable that some taxpayers will disagree with proposed adjustments to their tax liability. It has been a long-standing policy of the Service to provide an administrative appeals procedure to enable taxpayers to settle these unagreed cases promptly, without litigation, on a basis which is fair and impartial to both taxpayer and Government. The appeals procedure gives the taxpayer an opportunity for an early, convenient, and independent review of his case. In an overwhelming majority of cases a mutually agreeable resolution is attained. The success of the procedure is evidenced by the fact that during the last five years over 98 percent of all disputed cases were closed without trial. The appeals function operates at both district and regional levels through 58 district conference staffs, 40 regional appellate division offices, and, as the need arises, at other locations where full-time conference staffs are not maintained. These offices consider issues relating to all internal revenue taxes except those on alcohol, tobacco, firearms, narcotics, and wagering. They consider issues which range from the most elementary to the most complex and involve proposed liabilities which range from a few to many millions of dollars. Although there are differences in the authority and jurisdiction of the district and regional offices, both have the same objective-to effect an early disposition of each case. #### Early Informal Hearings Provided The appeals procedure may be characterized as one of informality and accessibility. It is designed to achieve disposition of contested cases with minimum inconvenience, expense, and delay to the taxpayer. District and regional offices offer conferences within a short time after the case is received. Convenience of the taxpaver as to date and time is carefully considered. In office audit cases the taxpayer has an opportunity for an immediate conference at the time of examination if he desires, and circumstances permit. In cases in which the disputed tax is less than \$2,500, a written protest is not required for conference in the district office. The same rule applies in the regional appellate office provided the taxpaver has first availed himself of a district conference The taxpayer may represent himself or be represented by counsel. Both offices are independent of the examination branch and give impartial consideration to the issues in controversy. #### Taxpayer Has Other Options Available If agreement is not reached at either the district or regional office. the taxpayer can, in most cases. file an appeal with the Tax Court. Even though this is done, and the case is docketed for trial, the taxpayer may still reach a basis of settlement with the regional appellate office. As an alternative to trial in the Tax Court the taxpayer can take his case to the Court of Claims or a United States district court, but this requires payment of the proposed tax deficiency, followed by the filing of a claim for refund, denial of the claim and suit against the Government. For 1970, the appeals function disposed of 52,324 cases by agreement compared to 946 cases #### District conference case work-load | ltem | Field
audit | Office
audit | Total | |---|----------------|---|---| | Cases pending July Cases received Conferences completed Mumber agreed Agreed as a percent of total Cases pending June 30. | 14 000 | 3, 066
16, 451
15, 600
11, 205
72
3, 917 | 11, 914
40, 388
40, 211
26, 111
65
12, 091 | #### Appeals---Method of Disposal decided in the Tax Court and 367 cases decided in district courts and the Court of Claims. About half of the cases closed by agreement were at the district level and half at the regional level. District conference staffs obtained agreements in about 65 percent of the cases they closed. District conference activity is set forth in the following table: #### feree remained at the high level of prior years. Inventory was up 5 percent over the prior year, but remained in current condition. Case receipts in appellate divi- sion offices have been quite even over the past 3 years-33,213, 33,103, and 33,099. Total dis- posals for 1970 were down slightly over the prior year, due principally to a smaller work force, but aver- age disposals per appellate con- Appellate Receipts and Disposals The major portion (over 80 percent) of the appellate workload consists of nondocketed cases. These are cases in which taxpayers have elected to try to settle their tax disputes with the Service rather than go direct to court. In 1970, 82 percent of these cases were closed by agreement with the taxpayer. Agreement on cases of this kind have averaged 82 percent over the past 5 years. Taxpayers filed petitions for hearings before the Tax Court in 6,968 cases in 1970. However, settlement negotiations on these docketed cases continue and most are ultimately settled. For 1970, 79 percent of all docketed case disposals were closed by agreement without a legal trial. The following table shows the processing of both nondocketed and docketed cases in 1969 and 1970. (For additional information see tables 16 and 17, page 131.) must make every reasonable effort to collect these taxes. The first steps involve sending notices to taxpavers requesting payment. If the taxpayer does not comply, delinguent accounts are established and assigned to enforcement personnel. #### **Delinquent Accounts Grow** Over 2.6 million delinquent accounts were established in 1970, some 140,000 and 6 percent higher than last year. Reflecting this increase, the amount of delinquent tax involved rose \$506 million, or 18 percent, to \$3.3 billion in 1970. It is reasonable to expect some increase in delinquent accounts, if only because of population and filing growths. It is equally reasonable for the fully compliant Appellate Division processing of all cases for 1969-1970 (Income, estate, gift, excise, employment, and offers-in-compromise) | | Number of cases | | |
--|--|--------------------------------------|--| | Status | 1969 | 1970 | | | Pending July 1 | 31, 264
33, 103 | 92:927
33:990 | | | Disposed of, total | 32, 340 | 311,300 | | | By agreement. Unagreed (overassessments, claims, excise, employment, and offer-in- compromise election), such as the compromise election of the compromise o | 26, 213
1, 373
1, 450
2, 584
720 | 26,62
1,36
1,35
72,38
34 | | | Pending June 30 | 32, 027 | 33,14 | | segment of the tax filing public to expect the Service to take fair enforcement actions to bring these delinquent taxpavers into the timely taxpaying fold. #### Increase in Delinquent Accounts Closed The Service disposed of 2.6 million delinquent accounts in 1970. This was an increase of 275,000 accounts or 12 percent, over 1969 disposals. In addition, the dollar value of taxes collected rose to \$3.3 billion, a jump of \$846 million over 1969. These accomplishments took place despite continued budgetary limitations, which caused a variety of serious operational problems during the year. #### Inventory Kept Relatively Stable Enforcement efforts kept the inventory of delinquent accounts at 788,000 valued at \$1,812 million, 10,000 accounts and \$26 million higher than the 1969 level. An unexpectedly large number of delinquent accounts were issued in the last month of the year. #### Nation's Economy Impacts on Tax Collection Changes in the economy, particularly when adverse, have a direct impact on the collection of taxes due. This year, inflation pressures and higher interest rates #### Taxpayer delinquent accounts | Not every taxpayer pays the full amount of tax reported due when | |--| | filing his return. Others make | | errors on their returns, often re-
sulting in additional tax due. Still | | others are found to owe money | | after an audit is made of their tax returns. In each case, the Service | Some Taxfilers Fail to Pay | | Number (t | housands) | Amount (thousand dollars) | | | |------------------------------|-----------|-----------|---------------------------|--------------------|--| | Status | 1969 | 1970 | 1969 | 1970 | | | Issued | 2, 484 | 2,004 | 2, 808, 494 | 3,224,00 | | | Disposed, total | 2, 315 | 2,536 | 2, 464, 717 | 13;339,341 | | | By type of action: Collected | 1,962 | 2,129 | 1, 875, 947
63, 304 | 2,453,77
14,190 | | | Other disposals 1 | 353 | 451 | 525, 466 | 752,777 | | | Pending June 30, total | 7778 | 788 | r 1, 786, 053 | 1,812,26 | | Includes disposals due to uncollectibility, erroneous and duplicate assessments, and for fiscal year 1970 also includes Payment Tracer and Adjustment cases. Revised. have increased the tendency of some employers to "borrow" withheld or employment taxes as working capital. The use of these monies as working capital is a misappropriation of funds that belong to the Government. For some time. the Service has given attention to these delinquent taxpayers by accelerating enforcement actions in getting these accounts satisfied with dispatch. The 6-percent interest rate provided by the Internal Revenue Code is low compared with the going rate of commercial loans and may have hindered enforcement success. Congress recognized this problem and provided a penalty in the Tax Reform Act of #### Number of Offers in Compromise Disposals Decrease The numbers of offers in compromise cases processed during the year decreased by 2.446 cases, or 18.4 percent from last year. Total liabilities involved an increase of \$31.3 million or 38.2 percent. 1969, for failure to pay taxes when The following table provides a summary of compromise cases closed in the last 2 years: #### **Delinquent Filers Detected** Although the vast majority of taxpayers fulfill their filing obligations timely and voluntarily, there are those who do not. Since the strength of a self-assessment system rests largely on the faith the taxpayer has in the Government's policy of fair and equal treatment for all, every reasonable effort is made to detect delinquent filers and enforce collection of tax monies due. Particularly before the advent of the computer, searching out those who are delinquent filers has been a painstaking and time consuming task. In recent years. and especially so in 1970, enforcement efforts directed towards coping with the delinquent filer have been aided by increasing use of the automatic data processing system. #### Delinguent Return Assessments Highest in History . The rise in delinquent account workload prevented the same level of personnel deployment as last year to delinquent returns activities. Nevertheless, there was still a significant dollar return compared to the manpower invested. The Service secured 738,000 delinguent returns valued at \$370 million. A total of 671,000 returns #### Taxpaver **Delinguent Accounts** assessed at \$311.2 million were secured through various established delinquent returns programs. The balance was secured through the Service's returns examination program. #### Offers in compromise disposals | | | nber | Amount (thousand dollars) | | | | |---|---|--|---|---|--|--| | Type of tax or penalty | 1969 | 1969 1978 | Liabilities | | Offers | | | | | | 1969 | 1370 | 1969 | 1970 | | Offers accepted, total | r 9, 649 | .7,298 | 20, 681 | 17,485 | 6, 915 | 3,683 | | Income, estate, and gift taxes Employment and withholding taxes Alcohol taxes Other acties taxes Delinquency penalties on all taxes Specific penalties. | 1, 205
7, 488 | 421
284
64
49
873
5,451 | 13, 972
4, 313
165
819
1, 412 | 32,462
3,334
200
470
200 | 4, 825
1, 483
41
248
228
91 | 2,222
1,643
49
181
180
84 | | Offers rejected or withdrawn, total | | -3,195 | 64, 294 | 99,802 | 9, 313 | 21,013 | | Income, estate, and git taxes Employment and withholding taxes Alcohol taxes. Other axtase taxes taxes Delinquency penalties on all taxes Specific penalties. | 1, 392
885
37
167
540
23 | 1,465
1,603
25
173
114 | 45, 205
8, 350
298
9, 838
604 | 75,538
23,529
280
71,835
-600 | 6, 956
1, 795
25
410
125 | 4,177
1,167
29
435
127 | ^{*} Revised. Note: Appraised values of specific penalties are not included in the liabilities. #### Three Automatic Data Processing Files Trigger Delinquency Leads Three automatic data processing files, the Business Master File (BMF), the Individual Master File (IMF) and the Exempt Organization Master File (EOMF), are today at the heart of a large portion of the Service's delinquent returns activities. Because tax regulations and filing periods vary, each file works differently to check for delinquent taxpayers. The aim and result, however, are the same—to trigger a delinquency notice or investigation in any apparent nonfiler situation. The BMF, which contains filing requirements for several classes of business taxes, is programmed to deliver notice of a need for a single investigation at any time during the tax year for any delinquent filer with one or more periods of delinquency. This eliminates massive paper work and clerical processing, as well as enforcement contacts, since the computer will not issue any other investigation until the returns for all periods of delinquency have been filed. The procedure applies even to delinquencies which may arise while the case is outstanding. The program is so successful that additional business type
returns will be added to the BMF control maintenance and delinquency check routines next year. The IMF operation, on the other hand, produces but one delinquency check annually for nonfiling since only Form 1040, Individual Income Tax Return, is involved. The program can identify cases needed by an individual district office, thereby adding value to this computer operation since management can use it as a tool in deploying manpower. While the Exempt Organization Master File is still in early development, it has adopted more sophisticated techniques for delinquency check purposes. The principal benefit here is in the computer's capacity to issue delinquency let- ters to taxpayers at any time during the year, thereby enabling a prompt follow-up personal contact when necessary. #### Computer Programs Yield Good Results Approximately 50 percent of all apparent nonfiler cases, regardless of program, are resolved through computer generated issuances. Clerical savings in these ADP operations justify the Service's objective of complete automatic data processing control and maintenance for all delinquent returns programs. ## Leads Developed With Other Government Agencies Another side of delinquent returns activities concerns probing for those soft spots, or compliance gaps, which may arise in particular tax return program areas. Apart from its own sources of leads, the Service has liaison with various Federal and State agencies. Marihuana and Wagering Taxes, Federal Unemployment Taxes (FUTA), Federal Highway Use Taxes, federally funded programs requiring withholding and Federal Income Contributions Act Taxes (FICA), are some of the areas covered by these liaison efforts. Other agreements, geared both to manual and computer processing operations, are in various stages of negotiation. ## Tax Fraud Investigations Promote Compliance The intelligence mission of the Service is to identify serious areas of noncompliance; select for investigation those cases that will create the broadest degree of deterent; investigate assigned cases expeditiously and thoroughly; and obtain maximum publicity of prosecutive actions. To effectively carry out this role, the Intelligence Division has rede- fined its program into two broad categories—the general program and the special enforcement program. The general program consists of the investigation of tax law violations committed by so-called "white-collar violators." The special enforcement, program covered in Chapter 4 includes participation in the Department of Justice's drive on organized crime, strike forces, and the investigation of tax law violations by racketeers. #### Effective Use of Manpower In view of limited special agent manpower great emphasis is placed on careful selection of cases to ensure that critical manpower resources are aimed at detection of potential fraud situations and to achieve maximum level of deterence to tax evasion by investigation and prosecution of those cases which would have the greatest impact upon compliance attitudes of the taxpaying public. To deal with the relatively few taxpayers who willfully try to take advantage of their fellow citizens, Congress has provided criminal and civil sanctions. These sanctions represent the cornerstone of our self-assessment system. They constitute assurance to the honest taxpayer and deterrent warning to the potential tax fraud perpetrator. If it is well known that violators will not escape punishment for flouting the laws enacted for everyone, selfcompliance is more acceptable. The results of the work of special agents are not measured by the number of criminal cases investigated or prosecutions recommended. Of paramount importance is the increase in voluntary compliance by the taxpaying public resulting from the impact of these investigations and subsequent successful prosecution of violators. #### Careful Evaluation of Cases Enforcement of the criminal tax statutes is accomplished through the evaluation of more than 100,000 allegations of tax fraud and the initiation of approximately 10,000 investigations each year. These investigations include suspected income and excise tax evasion, failure to file returns, false withholding exemption statements (W-4), false claims for refunds, false estimated tax credits, perjury, failure to remit trust funds collected, and evasion of wagering taxes. Historically, the Service has played an important role in combating organized crime with the convictions for tax evasion of many powerful and notorious racketeers. In the past year it has stepped up its enforcement of the tax laws with respect to racketeers, resulting in an increased number of the nation's currently prominent racketeers being investigated for possible tax violations. While the Internal Revenue Service seeks to avoid surrounding the filing of tax returns with an aura of fearfulness, the would-be tax evader, pondering his decision between filing a true and correct return, no return, or a false or fraudulent return, should be well aware that his ultimate detection and apprehension will be publicized—in addition to the prospect of a criminal indictment, an arrest, a trial, a fine, imprisonment, or a period of probation. ## Tax Fraud Not Limited to Particular Social Groups The incidence of tax fraud is not confined to any occupational, geographical, or social group. Cases investigated by the Service during the year have covered a wide range of subjects by occupation, geography, and economic or social status as well as by types of tax or by method of evasion. The fact that convictions of people involved in 170 separate occupations were secured indicates the extent of the Service's efforts to maintain a balanced coverage of the entire spectrum of the taxpaying public. Examples of the many taxpayers indicted or convicted in 1970 as a result of criminal tax investigations follow: A Federal grand jury returned an indictment of the operator of a tax service for more than 50 counts of willfully aiding and assisting in the preparation of false and fraudulent income tax returns for a 3-year period. Under the law the ultimate responsibility for the tax deficiencies in these cases rests with the persons for whom the returns were prepared. A former magistrate and probate judge was sentenced to serve 2 years in prison and pay a \$4,000 fine for income tax evasion. The court sentenced a tax return preparer to serve 1 year and a day upon conviction of charges that he prepared false returns for others, claiming false deductions and exemptions. The wife of the return preparer, who also participated in the tax return preparing practice, was sentenced to serve a prison term of 4 months and a probation period of 5 years on the same charges. In a 5-week trial, three prominent state officials were convicted of Hobbs Act (Extortion), violations and were sentenced to prison for terms ranging up to 8 years and fines up to \$20,000. The extortion schemes were revealed during the course of an income tax investigation of one of the convicted men who was also indicted by the same grand jury for evasion of his and his corporations' income taxes. A retail furniture dealer was found guilty of willfully making and subscribing income tax returns, under the penalties of perjury, which he did not believe to be true and correct as to every material matter. The taxpayer omitted from his returns substantially all special order customer sales. He was sentenced to 3 years probation. A former bank official failed to report "payoffs" that he received in currency for extending bank credit to merchants and their customers. After his conviction on three counts of attempting to evade tax on the income from this source, the court sentenced him to serve a prison term of 3 years and fined him \$10,000. A former president of a commercial college was sentenced to pay a fine of \$40,000 and received a suspended 4-year prison term as the result of a nolo contendere plea to charges that he attempted to evade his income tax. The charges centered around income to the college which was diverted to his use. Unreported corporate and personal income amounted to over \$180,000. As an outgrowth of an income tax investigation, an engineering consulting firm was fined \$2,500 for making an illegal political campaign contribution. Sentence was imposed after the court noted that the company directors admitted that the contribution was charged off as a business expense in tax returns. Similar illegal political contributions cases resulted in fines up to \$50,000 against two shipping companies, an advertising company, a savings and loan association, and a wholesale liquor dealer A numbers lottery operator was sentenced to a prison term of 21/2 to 3 years and a fine of \$1,000 in a state court for conspiracy to violate the state's anti-gambling laws. This conviction, and that of 18 other conspirators, was based on testimony of special agents of the intelligence Division and evidence seized by them during wagering raids. When Federal indictments charging conspiracy to evade and defeat wagering occupation and excise taxes were dismissed on the basis of the Supreme Court decisions in the Marchetti and Grosso cases, the county prosecutor adopted the evidence and successfully prosecuted the state charges. #### Intensified Investigations Continue The number of investigations in process continued at a relatively high level with an increased number involving racketeers and organized crime drive subjects. Tax investigations of racketeers require substantially more manpower than other tax investigations so the increased emphasis in this area caused a decline in the number of investigations completed. Nevertheless, the number of prosecution recommendations for tax fraud remained approximately the same as in the prior year and the amount of taxes and penalties recommended for assessment in investigations completed in 1970 increased by more than 50 percent. The number of special agents on the rolls
was increased by about 200 by the end of the fiscal year. Much of the new employees' time was devoted to intensive classroom and on-the-job training which is tailored to meet the unique needs of the special agent in his detection and investigation of criminal tax offenses. #### Law Enforcement Training and Research Part of the Service's training program for special agents is being made available to State and local law enforcement officers under an agreement between the Secretary of Treasury and the Attorney General. It provides training to officers selected by the Law Enforcement Assistance Administration of the Department of Justice, which was created by the "Omnibus Crime Control and Safe Streets Act of 1968." Forty law enforcement officers from outside the Internal Revenue Service have successfully completed the training and are now better equipped to make use of financial records in pursuit of their investigations. Special agents with expertise in investigative techniques in criminal tax investigation served as panel #### **Tax Fraud Investigations** | Туре | 1969 | 1970 | |--|-------------------------|-----------------------| | Investigations completed, total | 8, 273 | 17,363 | | Prosecution recommendations, total | 1, 139 | 1,123 | | Fraud. Wagering. Coin-operated gaming device | /1,049
33
4
53 | 1,867
5
3
45 | | Investigations in process, June 30 | 7, 513 | 7,219 | moderators and workshop discussion leaders at regional conferences sponsored by the Law Enforcement Assistance Administration for police officials and prosecutors The Intelligence Division also maintains liaison with other administrative agencies and with Congressional committees concerned with legislation relating to taxes and enforcement of tax laws. Studies were made and information was presented in testimony before Congressional committees considering legislative proposals relating to secret foreign bank accounts. domestic banking and financial institution record keeping and reporting, regulation of credit reporting agencies, and wagering tax enforcement. Investigations were conducted in cooperation with military investigators and the Senate Permanent Subcommittee on Investigation, concerning alleged tax fraud in military club systems and illegal currency manipulations in South Viet Nam. Several projects were initiated during the year to measure the deterrent effect of fraud investigations; to find new ways to use data processing equipment as an investigative aid; and to formulate better methods and means of gathering, storing, and retrieving information. To measure the deterrent effect of investigations, taxable income reported in returns filed after investigation in 188 selected cases was compared with that reported by the same taxpayer in returns filed for years prior to the investigation. The study showed a marked increase in the amount of income reported in subsequent years' returns. New techniques have been found for identification of frauds perpetrated by multiple filers of claims for refund and by unscrupulous tax practitioners. Electronic data processing equipment is being applied to available intelligence data to facilitate the collating and analysis of vast amounts of information in place of time consuming investigative procedures formerly used. A new and improved system for gathering, evaluating, and using intelligence data relating to taxpayers engaged in illegal activities. is being formulated. The proposed new Intelligence Gathering and Retrieval System is designed for Service-wide use and conversion to the automatic data processing system. Implementation will permit expeditious retrieval and dissemination of information throughout the nation to meet the problem presented by the mobility of today's racketeers. A new compliance concept was tested by the Intelligence and Audit personnel in one district in each of the seven regions this year. The project was directed toward determining compliance conditions in the districts and identifying compliance gaps, enforcement weaknesses, and developing remedial measures. Studies are continuing on the capability of automatic data processing to assist in criminal tax enforcement work. As additional information becomes available through increased use of electronic equipment in the next decade, the Service expects to capitalize on its greater speed in identifying criminal tax violations, evaluating potential fraud situations and supplying special agents with the leads needed to more effectively conduct tax investigations #### Referrals to the Department of Justice A total of 880 income and miscellaneous criminal cases, with prosecution recommendations involving 877 prospective defendants, were forwarded to the Department of Justice. In 1970 indictments in such cases were up 41.2 percent. There was no significant change in the volume of referrals to the Department of Justice or in the total disposal of cases in the district courts over the prior In income, excise, and wagering tax criminal cases 448 defendants pleaded guilty or nolo contendere. 73 were convicted after trial, 30 were acquitted, and 77 were dismissed A comparison of indictments and court actions for the last 2 years #### Cases Involving Criminal Prosecution Total additional taxes and penalties of \$87 million were involved in cases received in the Chief Counsel's Office with recommendations of criminal prosecution. This was a decrease of \$9 million under the amount involved in the prior year. An analysis of criminal tax cases of all types (other than wagering and occupational tax cases) referred to the Department of Justice follows: #### Receipt and disposal of criminal cases in Chief Counsel's Office | Status | 1969 | 1971 | |--|--------------------------------|-----------------------------| | Pending July 11 | 2, 148 | 2,873 | | Received, total | 1, 084 | 1,100 | | With recommendations for prosecution | 1, 019
65 | 1,85 | | Disposed of, total | I. 159 | 967 | | Prosecution not warranted_ Department of Justice declined Prosecutions Opinions delivered All other clossings. | 127
100
712
49
171 | W
#8
623
31
184 | | Pending June 30 | 2, 073 | 2.200 | Includes cases awaiting action in Department of Justice exclusive of wagering tax cases referred by Intelligence Division. #### Results of criminal action in tax fraud cases | Action | Number
defendar | | |--|------------------------|-------------------------| | | 1969 | 1970 | | Total | | - | | Indictments and informations | 649
825 | 924
628 | | Plea, guilty or noto contendere | 470
91
20
244 | 448
.73
30
.77 | | Income and miscellaneous cases : | | | | Indictments and informations | 631
626 | #21
| | Ples, guilty or nolo contendere. Convicted after trial. Acquitted. Nol-prossed or dismissed 1. | 447
79
19
81 | 463
63
23
87 | | Wagering tax cases | | | | ndictments and informations | 18
199 | 33
29 | | Plea, guilty or noto contendere. Convicted after trial. Acquitted. | 23
12 | . 5 | | Noi-prossed or dismissed. | 163 | 18 | I includes cases dismissed for the following reasons: 19 because of death of principal detendant, 8 because of serious illness, and 23 because principal detendant had pleaded guilty or had been convicted in a related case. I includes income, estate, gift, and excise taxes other than wagering, alcohol, tobacco, and firearms Additional detail on legal workload involved in the prosecution of criminal cases by Service attorneys during the past 2 years is provided in the following table: Tax and penalty and number of tax years involved in criminal fraud case disposals [Exclusive of wagering and coin-operated gaming device cases] | Disposition | Tax y | Tax years Tax and p | | | |----------------------------------|--------|---------------------|------------------------------|--------------------------| | Disposition | 1969 | 1970 | 1969 | '2570 | | Total | 2, 902 | 2,672 | \$126, 230, 688 | \$54,390,962 | | ProsecutionsAll other closings ! | 2. 137 | 2,973 | 64, 683, 413
61, 547, 275 | 33,700,623
21,000,134 | ¹ Includes cases declined by Department of Justice. #### Additional Taxes from Direct Enforcement Most taxpayers voluntarily file tax returns and pay their liabilities with no enforcement work required. However, a balanced enforcement program covering all classes of taxpayers is necessary to promote compliance by all. Examination of tax returns in 1970 resulted in additional assessments of tax, penalties and interest amounting to \$2,299.2 million. \$370.1 million in delinquent returns were secured during the year. The following table shows comparative data for the past 2 years: #### Gross tax, penalties, and interest resulting from direct enforcement [In thousands of dollars] | item | 1969 | 2379 | |--|-------------------------|-----------------------------| | Additional tax, penalties, and interest assessed, total | 3, 368, 338 | 3, 491, 192 | | From examination of tax returns, total | 2, 383, 068 | .2,799,225 | | income tax, total | 1, 976, 078 | 1,327,180 | | Corporation Individual and fiduciary | 1, 212, 319
763, 759 | 1,243,171
661,137 | | Estate and gift tax. Employment tax (including withheld income tax). Excise tax. | 319, 594
46, 826 | 387,878
42,923
21,321 | | From mathematical verification of income tax returns. | 315, 103
361, 092 | 506, 562
674, 884 | | From delinquent returns secured, total | | 378,333 | | By district collection divisions | 252, 589 | 921,171
.54,948 | | Claims disallowed, total | | 356,434 | | By district audit divisions By regional appellate divisions. | 177, 103 |
213, 716
122, 721 | | Delinquent taxes collected, total | | 2,517,563 | #### Results from **Direct Enforcement** #### Workflow in the Service and the Courts The following tables provide information on work processed by the Service for years 1969 and 1970. The major portion of the workload results directly from the returns filed involving income. estate and gift taxes. The time required to process a return depends on the complexity of the items and the issues involved. Many returns are processed in a short period while others require work by different activities and are not closed during the year of filing. The unit of measurement at the audit level is on a return basis while beyond that level it is on a case basis. A case may involve one or more returns and more than one taxpayer and may include returns which span a number of years. ## Workflow in the Internal Revenue Service and the courts, fiscal years 1969 and 1970 1969 2, 293 1, 049 1, 031 2, 381 | Item | | 7918 | |--|---|---| | | F | leturns | | Tax returns filed, total | 110, 658, 633 | .213, 078, 285 | | Individual income. Corporation income Estate and gift Estate and gift Other income. | 76, 215, 414
1, 729, 808
274, 280
22, 032, 475
1, 650, 216
8, 756, 440 | 78, 363, 859
1, 725, 768
279, 561
21, 993, 578
1, 578, 799
3, 129, 569 | | INCOME, ESTATE, AND GIFT TAXES | | | | Number of returns examined (includes forms 990) | 2, 414, 266
1, 685, 410 | 1, 878, 878 °
1, 385, 150 | | Agreed, paid, or defaulted. Surveyed claims. Transferred to appellate. Other | 1, 374, 231
258, 518
46, 928
5, 735 | 1, 146, 346
885, 782
48, 876
4, 348 | | Civil cases | | Ceses | | Total received in appellate division. Disposed of by appellate divisions: Agreed, paid, or defaulted Courts of original jurisdiction: Tax court. | 25, 110
21, 924 | 24, 235
21, 6 60 | | Total petitioned to Tax Court. Dismissed. Sattled by stipulation. Sattled by Tax Court decision. Decided by Tax Court decision. District courts and Court of Colins. | 6, 085
272
4, 776
783
225 | 4,969
452
5,143
763
819 | | Total filed in district courts and Court of Claims. Settled in district courts and Court of Claims. Decided by district courts and Court of Claims. Courts of Appeals: | 1, 246
1, 073
471 | 1, 189
727
367 | | Settled by courts of appeals decision. Favorable to Government. Favorable to taxpayers. Court of the | 349
233
66
50
5 | 231
241
84
38
12
12 | | Francisco 1 | | | Fraud cases 1 Received for full-scale investigation in intelligence divisions. Disposed of by intelligence divisions: Prosecution recommended. Prosecution not recommended. Disposed of by Office of Chief Counsel: Prosecution not warranted, including cases declined by the Department of Justice. Prosecutions. ¹ Includes excise tax cases. •Partially estimated | Item | 1969 | 2570 | |--|--------------------|-------------------------------------| | Internal revenue collections, total | , 187, 920 | 195,727 | | Individual income taxes, total | -97, 440 | 183,621 | | Withholding | 70, 182
27, 258 | 77,380
24,23 | | Corporation income taxes. Estate and gift taxes. Employment taxes. Excise taxes. | 3,530 | 35,633
3,684
37,445
15,564 | | INCOME | ESTATE, | AND | GIFT | TAXE | |--------|---------|-----|------|------| |--------|---------|-----|------|------| | Civil cases | | | |---|--------------------------|-------------------| | Additional tax and penalties in cases disposed of in audit divisions by agree-
ment, payment, or default. Additional tax and penalties in cases disposed of in appellate divisions by
agreement, payment, or default. Additional tax and penalties determined by settlement in Tax Court. Additional tax and penalties determined by Tax Court decisions: | 1,328
361
119
4 | 328
328
385 | | Decisions on merits. Additional tax and penalties in cases decided by Supreme Court and courts of appeals. Amount refunded to taxpayers as a result of refund suits. | 23
10
47 | 23
230
34 | | Fraud cases 1 Deficiencies and penalties in cases disposed of in intelligence divisions: Prosecution recommended, Prosecution not warranted and cases declined by Department of Justice | 83
20 | , g.4
, 64 | ¹ Includes excise taxes Liquor Law Enforcement at The Alcohol, Tobacco and Firearms Division of the Service en- forces the Federal laws pertaining to illegal activities involving liquor, tobacco and firearms. Due to the passage of the Gun Control Act of 1968 and the resultant manpower requirement to implement that law it was necessary in 1970, as well as in 1969, to divert man- power from other programs, mainly from the illicit liquor program. This was necessary even with the staff- ing increases provided for the fire- shifts in staffing between the prin- cipal alcohol, tobacco and firearms The following chart reflects the Reduced Levels arms program. programs. ration Raiding" was conducted in certain counties of seven States in the Southeast Region during the early spring of 1970, resulting in the seizure of 1.611 illicit distilleries and 6,427 gallons of nontaxpaid distilled spirits. "Saturation Raiding" is a technique involving the concentration of manpower in "search and destroy operations" designed to measure the extent of the illicit liquor problems rather than apprehend distillery operators. As a result, this operation brought the number of distilleries seized to a higher level than would normally have been the case considering the manpower expended. Analysis of this survey indicates that, while substantial inroads have been made towards eliminating major violations of the Internal Revenue liquor laws, a tremendous amount of work remains to be A 5-week survey utilizing "Satu- #### Manpower Utilization Illicit distillery seizures for fiscal year 1970 totaled 3,763, a gain of 700 over last year's figure of 3.063. A slight but continuing downward trend in seizures of mash and untaxpaid distilled spirits in 1970 could conceivably reflect marketing difficulties for illegal liquor, particularly in areas where local economic conditions have improved, and where intensive public relations campaigns on the dangers of poison moonshine have been conducted. More detailed accomplishments in liquor law enforcement for 1970 in comparison with 1969 are shown in the two tables below. Seizures and arrests for alcohol and tobacco violations | item | 1969 | 1970 | |----------|---|--| | Selzutes | 3, 063
4, 362
92, 281
1, 964, 972
1, 092
1, 346, 276
4, 137 | 3,763
%;228
86,894
1;986;178
936
1,289;180
4,322 | The production of illicit whiskey was reduced by 49 gallons per day in the Birmingham, Ala, area when this still was seized in an abandoned cost mine in northern Jefferson County. The two Federal Agents and one State Agent pictured aided in the seizure. #### Results of criminal action in alcohol and tobacco cases (Federal courts) | Action | Number of defendants | | |---|----------------------------|----------------------------| |
| 1969 | 2970 | | Indictments and information | 2, 270 | 2;283 | | Disposals, total | 2, 571 | .2,143 | | Plea, guitty or nolo contendere Convicted atter trial. Acquitted Nol-prossed or dismissed | 1,725
374
156
316 | 1,455
295
146
244 | The traffic in illicit liquor remains centered in the southeastern portion of the United States, accounting for over 90 percent of the illicit distillery seizures in the Nation. "Operation Dry-Up." a technique employing a heavy concentration of investigative officers in the principal problem areas, has proved to be extremely effective. While available manpower resources have been spread thin in current "Operation Dry-Up" target areas, progress made justified continued priority emphasis on this program. A substantial increase in revenue has accrued to the States as well as to the Federal Government in the three States directly affected by "Operation Dry-Up." Since its inception "Operation Dry-Up" has produced more than \$46 million in additional revenue to the Federal Government as a result of shifting patterns in the consumption of alcoholic beverages from illicit to legal markets. #### Chemical Analysis Supporting Law Enforcement -Fiscal Year 1970 The National Office Laboratory is engaged in the analysis of physical evidence connected with illicit distilled spirits seizures, firearms violations, destructive device control, tax depletion allowances, organized crime investigations, document examinations from intelligence cases, and specialized examination for State and local governments and Federal agencies. This fiscal year, 560 cases involving 5,300 specimens were examined. This compares with 390 cases involving 2,700 specimens examined in the prior fiscal year. In research and development, manpower was devoted to the development of techniques for dating ballpoint, writing and felt tip inks. Work in bomb residue detection was given high priority because of its importance and the large number of samples submitted for examination. Expansion and modernization of the photographic laboratory was completed to accommodate the increased workload. Approximately 1,500 prints per month were prepared, involving photomicrographs, pictures for the Commissioner's Art Advisory Panel, and photographs for training purposes. Almost all divisions of the Service draw upon this activity for special assistance. Five scientific papers, based on original research, were published during the year. One paper on document dating, based on ink analysis, attracted interest on the part of agents working on income tax fraud cases. #### Continued Increase in Volume of Regulated Operations The Service is responsible for the regulation of the alcohol and tobacco industries. This regulation helps assure compliance with various Federal requirements (including proper taxpayment), prevents diversion of nontax paid products into illegal channels, and also protects the consumer. These controls are applied principally through a system of permits and bonds, reporting requirements, and inspection programs. Athough the number of distilled spirits plants remained fairly stable during 1970, the volume of activities requiring Government supervision has continued to increase. The following table reflects statistics for fiscal year 1970. Alcohol and tobacco tax collections continued to climb, totaling \$6.8 billion in 1970 as compared to \$6.7 billion in 1969. #### Production by alcohol and tobacco industries fiscal year 1970 | Distilled spirits 1 | 917.5 million tax gallons. | |----------------------------------|------------------------------| | Rectified distilled spirits | 114.3 million proof gallons. | | Still wine | 305.8 million gallons. | | Effervescent wines | 20 miliion gallons. | | Vermouth and other natural wines | 33.5 million gallons. | | Beer | 134.7 million barrels | | Large cigars | 6.8 billion. | | Small cigars | 863 million. | | Cigarettes | 511.7 billion. | 1.256,3 million gallons removed from bonded storage after determination of taxes due, 606.8 million gallons removed tax free. 1,197 million gallons in storage in bonded warehouses at the end of the year. #### ATF permissive man-power use | | 1969 | 3970 | |--|---|--------------------------------| | Plants and permittees subject to IRS regulatory control (excludes retail liquor dealers): On-site inspections made. Man-years spent on mapections. Man-years spent on direct plant supervision. Permits issued, amended and terminated. Clains, offers-in-compromise and assessments reviewed and processed. | 23, 400
216
339
22, 262
40, 610 | 22,717
611
621
21,685 | #### Regulatory Changes Promote Efficiency Improved efficiency resulted from several regulatory changes made during the year. One eliminated printing the bottle size on bottled-in-bond export strip stamps (Green). This change extended to export stamps the earlier changes made in strip stamps for spirits bottled for domestic consumption (Red) wherein one standard stamp is used for all bottles of 1/2 pint or more. The printing, accounting, and stocking of one type stamp was substituted for the printing, accounting, and stocking of six types of stamps. Another regulatory change permitted distillers to determine the quantity of spirits produced by means of a volumetric gauge in a tank, thereby eliminating the need for costly installation of tanks on weighing scales. #### Administrative **Developments Relating** to Alcohol Industry Operations #### Industry Cautioned About Use of **Food Additives** The Alcohol, Tobacco and Firearms Division enforces compliance on food additives under the Food and Drug Administration's (FDA) regulations. Responsibilities to the consumer require inspection for changes in food additive requirements, particularly those items which hold only limited clearance from FDA. For instance, the industry was notified that brominated vegetable oil was removed from the FDA's Generally Recognized As Safe List and was requested to identify any wine or liquor formula using this clouding agent. Subsequently, approval was withheld on formulas which included this material. #### Alcoholic Beverage Advertising Labeling and Trade Practices The Service administers the Federal Alcohol Administration Act which is designed to protect the revenue, protect business competitors, and protect the consumer. In executing responsibilities under this Act the Service examines alcoholic beverage advertising of producers, bottlers, importers and wholesalers for compliance with requirements of law and regulation. Examinations are normally made of advertising in a selected group of general circulation newspapers and magazines, trade publications, and radio and television commercials. (In recent years under the voluntary codes of the National Association of Broadcasters and the Distilled Spirits Institute, radio and television have not broadcast advertisements for distilled spirits.) In 1970, the Service reviewed more than 18,000 issues of 70 publications which carry alcoholic beverage advertising, and 175 radio commercials were also reviewed. Within the various media our sample selections are changed from time to time. In addition to the review function, as a service to industry, the Service evaluated the acceptability of 900 proposed advertising themes or campaigns voluntarily submitted prior to release. Some 263 conferences were held with industry members, their attorneys, or advertising agents on proposed advertising. Examination of labels, unlike advertising, is done prior to their use. During the year, 71,804 labels were examined, 71,225 approved and 497 rejected. Approval of these labels hinges on their acceptability under law and regulation aimed at protecting the consumer. The information on the label must enable the consumer to identify the beverage, determine its quantity, and be truthful as to any other information on the labels. All labels and their approving certifi- ### Number of Cigarettes Taxed (1960–1970) cate are now being put on microfilm for easy retrieval, since approvals made in the past are checked for precedent many times a day. After July 1, 1968, all labels were to be resubmitted by industry for reexamination and to be microfilmed. The distilled spirits industry has complied and the labels have all been completed. The wine and beer industries have until July 1, 1971. to resubmit their labels for the same purpose. #### Offers-in-Compromise Twenty-three cases were closed upon the acceptance of offers-incompromise under the Federal Alcohol Administration Act. Involved were such matters as the furnishing or giving of equipment, services, things of value to retailers, or the extension of credit to retailers: all practices contrary to law. The purpose of the law is to keep manufacturers or wholesalers from influencing retailers to exclude competing products. #### Cigarettes and Small Cigars Until 1953 there was a steady increase in cigarettes sold domestically, From 1953 through 1963. consumption increased about 3 percent per year except for 2 years in the early 1950's. There was a decline in 1964 at the time of release of the report of the Surgeon General's Advisory Committee on Smoking and Health, but this was followed by an increase which lasted until 1968 when the significant anti-smoking campaigns began to affect domestic consumption of cigarettes. Internal revenue tax receipts from cigarettes have approached or exceeded \$2 billion in each year since 1962. Sales of small cigars (cigarette size) seem to gain when cigarettes experience down-trends. The increase in small cigars in the domestic market has undoubtedly been
further stimulated by the use of a reconstituted tobacco wrapper (paper made from tobacco), which provides significant labor saving economies in manufacture. Also, the internal revenue tax rate on small cigars is $1\frac{1}{2}$ ¢ for a package of 20, compared to 8¢ for cigarettes. But small cigars still constitute only a minor part of the smoking product market which is dominated by cigarettes. #### Chemical Analyses Made for Regulatory Work To provide scientific foundations with Internal Revenue Service management decisions and policies, the National Laboratory is engaged in a number of activities. In the field of consumer protection this includes the evaluation of containers made from plastics, aluminum, coated metals, or ceramics used for packaging alcoholic beverages. The evaluation includes an analysis of the changes in composition of the alcoholic products, and an investigation of foreign substances in products which might be toxic. The development of analytical profiles on whiskies, wines, beers, and other alcoholic products is essential in carrying out routine analyses and regulatory controls. Samples from proposed industrial processes are examined, and recommendations based on technology and regulations are made. Samples from the Bureau of Customs are examined to determine classification, taxable status and compliance with labeling requirements. Cooperating (through the Association of Official Analytical Chemists) with technical Societies, the Laboratory helps to coordinate and maintain standard analytical methods for all alcoholic beverages. Projects are assigned for joint studies of methods and the development of new analytical approaches to old as well as new problems. More than 100 different materials are analyzed each year by the national and regional laboratories. Among these are alcoholic beverages, food products containing alcohol, flavors, toilet preparations, lubricants, and tobacco. This year a total of 27,531 industry samples were analyzed as compared to last year's 19,736. The national and regional laboratories examined 4,043 formulas for specially denatured alcohol articles, 9,660 label approval requests, and 1,783 formulas for nonbeverage foods, flavors, and internal medicinal products. # Organized Crime Drive and Firearms Activities Project Investigations Aid in Exposing Organized Crime Strike Force Operations Expand Foreign Bank Accounts Problem Firearms Law Enforcement Continues to Expand Gun Control Laws Effective Against Convicted Felons #### The Service Fights Organized Crime The Internal Revenue Service's participation in the war against organized crime retains a position of highest priority. Application of resources to the racketeer segment of the Service's overall program has steadily increased. Expertise attained in tax investigations of racketeers over a long period of time has enabled the Service to move immediately into any area singled out by the Department of Justice for Strike Force activity. Strike Force energies are generally concentrated on criminal combines in specific geographical areas. Because of the Service's particular interest in the tax affairs of all racketeers, their enterprises, and their so-called white-collar collaborators, it continually seeks to improve its intelligence gathering and retention system, an essential tool for efficient and expeditious investigation of tax fraud cases involving top echelon racketeers whose personal activities are usually cloaked in secrecy and often extend beyond state and national borders. The pieces of intelligence that surface periodically in scattered areas are maintained in a common depository where they can be put together, evaluated, and made available to field forces for comprehensive investigation. ## The Project Investigation Approach The Project Investigation approach is applied to significant racketeer cases traversing service organizational lines and relating to particular areas of evasion such as loansharking, untaxed gambling profits, or deposits of untaxed funds in Swiss or other secret foreign bank accounts. The scope and depth of the fraud is too extensive in these situations for efficient and timely de- President Nixon signs an executive order creating the National Council on Organized Crime as members of the Cabinet and other government officials look on. tection by one or two agents operating from a district office. Guidance and assistance is provided by National and regional offices which remain current on the progress of these investigations and alert to problems being encountered by agents. District office personnel in one section of the country are assured of immediate assistance from agents in other parts of the nation, whether it be a call for surveillance, interrogation of witnesses or general investigative activity. The sense of urgency, an essential feature in any investigation, does not fade by transfer of investigative responsibility to distant corners of the nation. Project investigations, due to their scope and intensity, have greatly broadened the Service's knowledge concerning the realities of organized crime and have resulted in assessment of a substantial amount of additional tax. Unfortunately, a great segment of the public equates organized crime only with a rather limited but notorious group of racketeers who rely upon the threat of violence to enforce their demands. In reality, although heavily populated by hoodiums and confirmed racketeers, organized crime is participated in by numerous other criminal elements who reside in most levels of society. These segments join together when it is safe and profitable, separating when convenient. The leaders in organized crime are not provincial; they entice, enlist and often compel the assistance of those required to serve their cause. In addition to the pure racketeer type, organized crime is populated by larcenous businessmen, corrupt public officials, unethical bankers and brokers, and unprincipled attornevs and accountants, who portray the role of reputable members of the community. The strong-arm elements can expand freely without fear of disruption, cut themselves in on sizable crooked transactions, receive the benefit of excellent business expertise including financing, obtain secure investments and gain control of legitimate businesses here and abroad. The Service has been acutely aware of this criminal coalition and has extended its scope of inquiry beyond domestic borders to areas throughout the world. ## Infiltration of Legitimate Business Organized crime is constantly striving to take over legitimate business. Nominees are often used to legally purchase a business and coercive sales techniques are often employed on a reluctant customer. Another method of takeover is through the use of shylock or loanshark activities. Money is loaned at prohibitive interest rates to businesses in financial difficulty and unable to borrow from legitimate credit sources. Default on the payments is followed by takeover of the company. Sole proprietorships or closely held corporations are especially vulnerable to this tactic of organized crime. If the businessman is a habitual gambler and a big loser. the racketeer's capability for stealing the business is greatly enhanced. Gambling debts accumulated with a friendly bookie by the principal stockholder, corporate president or whomever controls the company, often result in the business finding a strange, new "noshow executive" on its payroll. The situation can progress to the point where the owner of the business finds that his services are no longer required or the owner may file false and fraudulent corporate income tax returns in an attempt to pay off the criminals with untaxed corporate profits. #### Secret Foreign Bank Accounts For many years, individuals in and out of organized crime have used secret foreign bank accounts to evade taxes. Racketeers find this arrangement extremely beneficial. Cash receipts derived from illegal activities or from legitimate gambling casinos under their control are deposited in foreign hanks. These deposits are later invested in the United States by using a nominee to disguise the beneficial owner. In reality, the lender is also the lendee. Often, false loans are made to foreign entities who deposit the borrowed funds in Swiss banks for the credit of the party making the loan. In these cases, there is no intention of repayment. In addition to the tax fraud involved in evading tax on funds deposited in foreign banks, this practice breeds other fraudulent con-Spiracies Sometimes, through cooperative foreign banks, the money finds its way back to the real owner as an ostensible loan on which the owner then proceeds to claim interest deductions for tax purposes while each installment payment is credited to his account with the foreign bank. Every effort is being made to eliminate those features of foreign banking which can aid fraudulent activity on the part of Americans. The Government is approaching the problem from a legislative standpoint as well as through international treaties. #### Strike Forces The Strike Force concept, which melds the energies and expertise of several Federal law enforcement authorities under direction of the Department of Justice, has obtained results in several major crime centers across the nation. Additional units are scheduled for deployment to other areas of significant organized crime influence. The investigative arms of the Service are heavily committed to this drive. It is believed that a well organized and determined effort of the Service, advancing in concert with other cooperating enforcement agencies, can arrest and eventually eradicate this national disgrace, organized crime. In connection with the Strike Force effort, there were 1,472 ex- aminations in progress by the Audit Division, 896 investigations being pursued by the Intelligence Division and 161 cases being worked by the Alcohol, Tobacco and Firearms Division as of the
end of the fiscal year. Tax investigations are time consuming, especially those involving racket figures and their associates. Customary business records are nonexistent, prospective witnesses are uncooperative, obstructionist tactics are the rule, and audit trails are carefully concealed. Unlike the situation where the investigation is contemporaneous with the crime. Federal tax cases require the agent to dig out facts and evidence from cold leads. The actual crime may have taken place several years before assignment of the investigation and, depending on the theory of proof, the agent may need to trace back several years beyond the actual year of the tax fraud to establish evidence. Despite the inherent problems, a number of key Strike Force targets have been successfully prosecuted or are under indictment for income tax evasion. They include three top echelon racketeer leaders and four top lieutenants. The Service also has under scrutiny or investigation all known members of numerous racketeering groups and their associates. Many prominent racketeers have been investigated, indicted. and convicted for tax violations in the major areas of criminal activity. Millions of dollars in tax deficiencies have been recommended for assessment in organized crime cases. The Service has contributed leads and expertise, such as reconstruction of complicated financial transactions, which helped make it possible for other Federal agencies engaged in the drive on crime to obtain indictments for violations outside of the Service's jurisdiction. State and local law enforcement authorities have also been assisted by the Service. For example, in response to a municipal police department's request, special agents of the Intelligence Division guided police efforts through a wagering investigation and furnished the raid plan which was carried out with great success. Among indictments returned as a result of Strike Force efforts was one against a leading racketeer who was charged with conspiracy and income tax evasion. He reported a net income of less than \$90,000 whereas he allegedly had an income in excess of \$1 million for the period in question. The tax law enforcement efforts in wagering taxes were for practical purposes neutralized by Supreme Court decisions in the Marchetti and Grosso cases in January 1968. The Service will, upon request, participate in investigations involving wagering cases, although this type of violation is not within the jurisdiction of the Service. Last year the Service completed a significant interstate wagering case which shook the sports world, caused the indictment of numerous successful bookmakers, and publicized the tenacious determination of organized crime to dupe unsuspecting athletes. #### Firearms Enforcement #### Guns and the Service The Service attaches great significance to its responsibility for enforcing Federal gun laws. Responsibility for gun laws was initially given to the Service with the enactment of the National Firearms Act in 1934. That Act was designed to control gangster-type weapons; and, because its passage was based on the taxing powers of the Congress, its administration was vested in the Service. Responsibilities for gun control were increased with the passage of the Federal Sel zures and arrests for firearms violations | Item | 1969 | 1970 | |-----------------|---|---| | Seizures:number | 4, 152
(1)
169
499, 763
715 | 20,507
-4,572
-294
1,531,982
-3,957 | 1 Not available Results of criminal action in firearms cases (Federal courts) | Action | Number of defendants | | | |--|-----------------------|-------------------------|--| | | 1969 | 1379 | | | Indictments and information | 331 | 1,369 | | | Disposals, total | 278 | 224 | | | Piea, guitty or nole contendere. Convicted after trial. Acquitted. Rid-prossed or dismissed. | 126
45
16
91 | 433
144
67
150 | | Firearms Act in 1938. Due to experience gained under earlier legislation, and because of an effective law enforcement capability, responsibility for administering and enforcing the Gun Control Act of 1968 was also given to the Service. #### Significant Results Achieved Under the Firearms Program in 1970 a total of 627 investigator man-years were used on firearm activities compared with 442 required in 1969. Investigations conducted under the firearms program in 1970 led to the completion of 2,975 criminal cases, the arrests of 1,957 violators and the seizure of 30.307 1 firearms. These figures compare with 1.595 criminal cases. 715 arrests and 4,152 firearms seized in 1969. In the regulatory area of firearms control, 54,369 investigations of the activities and operations of licensees were completed in 1970 leading to the discovery of 1.812 purchasers of firearms with criminal records and 300 purchasers who had used fictitious names or addresses. The following tables reflect in greater detail accomplishment under the firearms program for the past two years. The preceding statistics are indicators of the success of the intensified effort to use strengthened firearms control laws as a major tool in the broad and continuing fight against crime. These statistics, however, which primarily relate to violations of Federal statutes, do not tell the complete story. Objectives pertinent to the intent of the law to assist local, State and Federal enforcement bodies are also being achieved. #### Disarming the Criminal A pilot project, aimed at disarming the criminal in the District of Columbia is an outstanding example of local law enforcement assistance. Conducted by a select group of special investigators, the goal was to determine the effect of an intensified Federal program in helping local law enforcement officers reduce the crime rate in a metropolitan area. Special emphasis was placed on the arrest and prosecution of convicted felons possessing weapons and armed violators of other statutes. ¹ Not including 4,372 destructive devices seized. Investigators working on the pilot project have developed and maintained excellent liaison with local police departments, other Federal enforcement agencies, and the U.S. Attorney's office. During the first 6-month period of its operation a total of 424 firearms were seized by Service investigators and 67 were abandoned voluntarily. A total of 695 special investigations were completed which resulted in 159 cases involving 163 defendants, 55 of whom had previous felony records. More than 600 requests for assistance were received from police, and 177 referrals were made by Service-assigned officers on violations of concern to other enforcement bodies. #### The Gun Control Act at Work The effectiveness and varied applications of the Gun Control Act can best be seen in case illustrations. A few examples follow: In Boston, a notorious bank robber, suspected of having committed several murders, was indicted by a Federal Grand Jury for making a false statement to a licensed firearms dealer in the purchase of a firearm. At the time of arrest, he was armed with a loaded 38 caliber revolver, stolen from a firearms manufacturing company. A second indictment has been returned covering the stolen firearm. In Utah, a defendant with a long criminal record was charged with furnishing false information to a dealer in the purchase of a shotgun, and with a violation of the National Firearms Act after he sawed off the barrels of the shotgun. Convicted in Federal court, he was given terms of 5 years imprisonment on each of the two counts. Another felon, free on appeal for a manslaughter conviction, had a registered National Firearms Act type weapon in his possession but failed to obtain the required authorization to transport the weapon across a State line. He was arrested in Wyoming, convicted, and given a 5-year prison sentence. Police investigation of a bizarre. brutal sex murder revealed that a suspect might have recently purchased a firearm. A Service investigator was notified and through an extensive search of licensed dealers' records, found a firearm sale to the suspect, who was in a category of persons prohibited by the law from purchasing a firearm and who had provided false information to the dealer. The suspect was arrested and jailed on the gun violation, and conclusive evidence was later developed as to the subject's guilt for the murder after he had initially been written off as a "harmless nut." An investigation by Service investigators assisting the Bureau of Narcotics and Dangerous Drugs resulted in the purchase of five fire- Special investigators of the Alcohol, Tobacco and Firearms Division examine evidence seized in the Washington, D.C., area during the early months of the drive to "Disarm the Criminal." arms from a felon suspected of trafficking in narcotics. Thirty-six firearms were seized from the suspect's car. Subsequent investigation proved that 17 of the firearms had been stolen. The felon entered a guitty plea to the violations of the Gun Control Act and was sentenced to 10 years in prison. An investigator trainee received information concerning alleged firearms caches, stolen Treasury Bills in \$100,000 denominations, and stolen merchandise. He pursued the information in an undercover capacity. The information was developed into an Organized Crime Strike Force investigation in cooperation with the Federal Bureau of Investigation and resulted in the arrest of three organized crime figures. Four \$100,000 Treasury Bills, part of a theft of \$13 million from a large trust company in New York City, were recovered. In Missouri two felons were hired to put a man out of business because he had chosen to buck "big business" by opening a small household gas company. The two felons were spotted by local police driving near an 18,000-gallon household gas storage tank owned by
the small businessman. The police stopped the two men for questioning and found three firearms and a fully armed bomb in the car. The bomb, composed of 10 sticks of dynamite, had a set timing device attached. Service investigators completed a case against the two men for possession of a destructive device not registered with the Service under the National Firearms Act. Both men were convicted and sentenced to 10 years in prison In Montana, police responded to a call of a shooting in a bar. Upon arrival, they found a body, a foreign-made handgun on the floor, and customers who avowed no knowledge of the shooting. They requested Service assistance in the investigation. The firearm in this case was traced from Germany through Mississippi and finally to Montana where the last known owner was identified by the Service investigator as a customer of the bar on the night of the murder. He was subsequently convicted of homicide. #### Militant Activities The category of destructive devices has come into prominence with the wave of bombings and bomb threats across the nation. These devices (which include grenades; incendiary, gas, or explosive bombs: rockets: mines: and similar devices), are the types of weapons most suitable to the activities and avowed purposes of militant groups of radical obitosophical persuasion. Such organizations have publicly espoused use of guns and explosives as an integral means of achieving their obectives. Many such organizations have assumed a paramilitary posture modeled on irregular or clandestine groups which have successfully operated throughout the world. world. The destructive device sections of the Gun Control Act provide a statutory vehicle for prosecuting individuals who willfully use guns or explosives as substitutes for dialogue and reason. The efforts of the Service have been to focus investigative attention on the unlawful acts of individuals who by pronouncements or associations have become identified with militant groups. Infiltration and the judicious cultivation of sources of information have enabled the Service to perfect cases against several well-known criminal activists. Collateral benefits from these investigations in the form of referrals by Service investigators to other law enforcement agencies have enabled these agencies to successfully conclude investigations of organized extremist factions Demonstrations, civil disorders, and riots have necessitated Service involvement, primarily to protect Service facilities, and provide advisory assistance to other enforce- ment agencies, including intelligence gathering support. While the effects of these demonstrations have been particularly manifested in vandalism, there have been many instances of both bombings and bombing scares with all the attendant ramifications of disruption and tragedy. The commitment of enforcement personnel in these areas will be maintained whenever the possibility of Gun Control Act violations exist. ## Importation of Firearms and Ammunition The Service is in its second year of administering the provisions of the Gun Control Act of 1968 relating to importation of firearms and ammunition. The number of applications for permits to import firearms and ammunition for fiscal vear 1970 totaled 24,360. During the same period 1.054.282 firearms were imported (includes rifles and handguns .50 caliber and under, and shotguns), and 1,128 applications were disapproved covering imports totaling 12,412 firearms not meeting the importation criteria. The Service also continues to administer, under Executive Order 11432, the importation provisions of the Mutual Security Act of 1954 covering articles on the U.S. munitions list (includes arms, ammunition, and implements of war). | International | |---------------| | Activities | Tax Administration in the Foreign Area Tax Assistance for Citizens Living and Working Outside the United States CIAT Continues to Mature Assistance Furnished to Emerging Nations #### Introduction The Service has a broad overseas program consisting of three functions. One involves the administration of tax laws as they apply to U.S. citizens living abroad, nonresident aliens, and foreign corporations. Another involves providing assistance when requested to developing countries in improving their systems of tax administration. The third function involves participation in the negotiation of tax conventions or treaties with foreign countries to prevent economic double taxation. The more important highlights and accomplishments in carrying out these functions are related below. #### Development of Tax Administration in the Foreign Area The quarter century since World War II has seen a peaceful explosion in foreign trade, in U.S. business and investment abroad, and in the U.S. population which lives and works in foreign countries. (To cite one statistic, over 2.300,000 U.S. citizens, including more than 850,000 civilians, are presently located outside the United States.) At the same time, there has been a great increase in foreign business and investment in the United States. The tremendous foreign business growth has been matched by a proliferation of complex tax problems, together with a new body of statutory and administrative law. To operate more effectively in the international theatre, many law and accounting firms and large corporations have developed departments of international tax specialists. These practitioners deal with foreign as well as U.S. tax rules, and with complex issues arising from the interaction of both-for example, questions of source of income or allocation of income and expenses between related U.S. and foreign companies. To develop comparable expertise in the international area, the Service has created several groups of specialists. These include: - 1. Eleven groups of specially trained international examiners, located in key districts throughout the country. Together with district revenue agents, they conduct joint audits of corporate returns which indicate transactions between related U.S. and foreign companies. This joint audit procedure referred to as the "Coordinated Enforcement Program," is closely supervised by the National Office Audit Division which, in appropriate cases, lends the assistance of economic specialists. - 2. Corporation Tax and Reorganization Branches in the National Office Income Tax Division, issue income tax rulings on international questions. - 3. A branch in the Legislation and Regulations Division of the Office of Chief Counsel specializes in preparing regulations, treaties and legislation in the intenational area. - 4. A branch in the General Litigation Division of the Office of Chief Counsel performs various legal functions in connection with litigation and settlement of cases involving international issues. - 5. A branch in the National Office Audit Division has specialists to administer the interest equalization tax. - A task force deals with the unique problems involving U.S. citizens with secret foreign bank accounts. - 7. The Office of International Operations administers the Internal Revenue laws and provisions of tax treaties as they apply to U.S. citizens doing business abroad. The groups have evolved independently in response to needs and pressures experienced by the Service. They perform a wide range of functions, from basic audit work to formulation of new laws. While directly concerned with various phases of taxation, their activities have broader implications. The Services international specialists endeavor to assure that the Internal Revenue Code and tax treaty rules are applied in a correct, fair, and nondiscriminatory manner, and that where double taxation or other inequities occur relief and assistance will be made to the taxpayers affected. They seek to acquaint taxpayers with the special rules and procedures which apply in the international area, as well as the special benefits and measures of assistance and relief. A presentation of the major activities of the Office of International Operations follows: # Sharp Upward Trend in Returns Filed by U.S. Civilians Living Abroad The Office of International Operations engages in the usual audit and collection activities of district offices and provides information and assistance to our taxpayers who reside or do business abroad. In its latter role, it employs a permanent network of Service representatives at various foreign posts, operates a special taxpayer assistance program which sends a number of technicians on annual trips throughout the world, applies the tax relief provisions of Revenue Procedure 64–54 and alds the Assistant Commissioner (Compliance) in administering tax treaties which provide a number of special benefits and relief measures to taxpayers. # Steady Growth in Number of Foreign Corporations in Which U.S. Persons Own at Least 5% of Stock #### Operations Abroad The Service has 10 foreign posts operating as miniature district offices, manned by 20 technical and nine clerical personnel. This includes a temporary post in Viet Nam added this year. These posts provide the principal link between individual taxpayers and U.S. business entities abroad and our tax programs at home. The foreign cities where the posts are located are as follows: Subject to agreements with foreign countries, the staffs of foreign posts advise and assist American taxpayers abroad with their U.S. tax problems. They audit returns of individuals, corporations, partnerships and others, hold conferences with taxpayers and their representatives, and develop essential information to be used in cases under investigation or in litigation in the States. They have unique responsibilities under the tax treaties between the U.S. and foreign countries. They are usually the first and often the only representatives of the United States Government to hold discussions with foreign officials on particular cases under treaties relating to the avoidance of double taxation and the exchange of information. In
terms of responsibilities, areas covered and movement of U.S. citizens abroad, present day staffing of these foreign posts is critically short of true staffing needs. The two-man post in Sao Paulo, Brazil, for example, has jurisdictional responsibility over the entire continent of South America. The meager staffing of the foreign posts, coupled with the vast areas they cover, continues to impose serious limitations on our overseas enforcement efforts in the face of a steady increase in U.S. investments and the numbers of taxpayers abroad. As an interim measure to narrow the gap between foreign post workload and available staffing, the Service is considering detailing personnel from Washington. Further expansion both in the number of foreign posts and manpower will continue to be a prime Service objective in realizing its long-rang overseas mission. #### Foreign Taxpayer Assistance In terms of tax assistance, the average American taxpaver living overseas is less fortunate than his Stateside counterpart. There are nine Service offices abroad where a taxpayer can go for tax assistance, compared to hundreds of locations in the States. Telephone service overseas has obvious limitations and offers only marginal access to the Service's facilities abroad. The Stateside taxpayer by comparison has only to reach for a telephone to dial any number of local Service offices for assistance. Professional tax service is also very limited overseas and can hardly compare with the countless numbers of tax practitioners who are available in the United States. The American taxpayer abroad is at a decided disadvantage when he needs tax assistance and advice, when compared to his Stateside counterpart For the past 17 years, the Service has provided a worldwide tax assistance program. This year 14 revenue agents and six tax auditors went to 97 cities in 50 countries to help some 29,000 taxpayers file their U.S. tax returns. To effect economies in program costs and manpower staffing, the taxpayer appointment system used in rendering tax assistance in prior years was discontinued. A fullscale seminar program was conducted this year in combination with walk-in self-help service. The seminar concept, tested experimentally during the 1969 filing period, proved to be so effective it was expanded during the current year's program to include 173 seminars in 73 foreign cities. A further refinement was added to the program by tailoring the seminars to common-interest groups. Five thousand taxpayers attended the seminars. This record attendance brightens the outlook for future development of an economyfocused technique. Nearly 900 servicemen stationed abroad were given basic instruction at 14 income tax schools conducted by Service personnel on military installations in Europe, the Far East and the Canal Zone. This tax training program is co-sponsored annually by the Service and the Department of the Army. The purpose of the tax schools is to provide the military community with its own tax advisors. This method of providing tax assistance has been successful in extending the benefits of our efforts to approximately two-thirds of our Armed Forces abroad #### The Service in Saigon The black-market currency situation in Viet Nam has been a long standing concern of the Internal Revenue Service. Vast amounts of money and resources of the United States have been committed in Viet Nam which has produced a climate conducive to black-market money manipulations, theft of Government property, and other illicit activities. Illegal black-market money traffic has grown to serious proportions. In 1969 a Service representative was sent to Viet Nam to make an on-site inspection of black market operations. The inspection disclosed evidence of substantial and widespread black-market money manipulation activities by civilians, military personnel, and U.S. business entities. The Service now has three technical representatives conducting examinations and investigations in Viet Nam and other countries in Southeast Asia. The activities of this team are coordinated with related investigations conducted in district offices throughout the United States. In November 1969, the Senate Subcommittee on Investigations opened hearings in Washington on illegal currency activities in the Far East. In the course of these hearings, it was disclosed that seven U.S. banks were handling transactions involving approximately \$150 million per year in Viet Nam black- This Oversess Taxpayer Assistance Team, Office of International Operations (OIO), travels throughout the free world offering tax assistance to citizens outside the United States. OIO Director C. I. Fox is seated at the extreme left and Assistant Director Joseph G. McGowan is seated at the extreme right. market currency. One account alone had transactions of approximately \$2 million per week. By analyzing these accounts the Service has been able to identify many of the individuals and firms engaged in black-market activities. The basic practice of the currency manipulators is to profit on the difference between the official rate and the current black-market rate in the conversion of Vietnamese piaster to the U.S. dollar. Many ingenious methods are employed to accomplish this purpose. Through close cooperation between all agencies of the Government, an effective program for combatting these illegal money manipulation schemes in Viet Nam has been instituted. #### Administrative Relief For Economic Double Taxation Cases American industry's expansion abroad was accomplished through the organization of complex foreign corporate structures. For the most part, foreign tax rates were lower than those of the United States, and profits were diverted beyond U.S. jurisdictional boundaries to foreign affiliates through the medium of inter-company pricing and service fee arrangements. Internal Revenue agents, whose specialty is to examine international transactions involving domestic entities and their subsidiaries, completed the examination of 953 cases between 1960 and 1965. The income adjustments recommended totaled \$768.5 million, resulting in tax deficiencies of \$386.7 million, an average of almost \$406,000 per case. The Service applied section 482 of the Internal Revenue Code in recommending these deficiencies. This section provides for the reallocation of gross income, credits and deductions between related taxpayers to prevent evasion of taxes and to reflect the correct taxable income of each tax- The increased use of section 482 in the international area in the 1960's soon brought the realization that the tax effect of this provision could not be measured solely from the standpoint of the U.S. taxpayer. Almost every adjustment to a domestic taxpaver's income had an effect upon the related foreign entity which was a party to the same transaction. In too many cases it was found that either the foreign country in question did not permit retroactive adjustments once a tax return had been filed, or that its statute of limitations for filing refund claims had expired prior to the recommendation of allocation by the Service. As a result many U.S. taxpayers were confronted with the prospect of economic double taxation with respect to large amounts of income under circumstances where no means of securing relief was available. To provide administrative relief and to give the taxpayer time to adapt business practices in conformity with the law, the Service issued Revenue Procedure 64–54 in December of 1964. Under this procedure, U.S. parent companies were given unilateral relief from the economic double taxation which would otherwise have occurred from reallocations between such companies and their foreign subsidiaries. As of June 30, 1970, requests for administrative relief have been granted in the amount of nearly \$8 million to 119 taxpayers. Twenty-seven of the 119 cases were closed during the past fiscallyear with the requesting taxpayer receiving \$1.4 million. In October 1968 the Service announced in Revenue Procedure 69-13 that on an "ad hoc" basis the administrative relief provisions would be extended to an entirely new group of taxpavers. It determined that economic double taxation can apply to a U.S. controlling taxpaver and one or more of its controlled domestic entities which operates in a foreign country and is subject to its taxation. As of June 30, 1970, two-such cases have been closed with a total amount of relief approved of more than \$6 million. #### The Competent Authority In absence of a world-wide tax code, tax treaties furnish a limited measure of uniformity, designed to avoid double taxation and other inequities which can result from separate applications of two national tax codes. At present, the United States has concluded 21 treaties with 31 nations. Treaty rules are often stated in fairly broad terms and, as a result, questions of interpretation arise. To resolve these, treaties include consultation machinery, referred to as mutual agreement procedures. Such procedures create a tay personality, known as the competent authority, to represent each country in the settlement of problems and disputes involving the application of treaty provisions. The competent authority is not necessarily one person. Each country may have a competent authority for the various functions connected with treaties. For example, the Assistant Commissioner (Compliance) acts as the United States competent authority in administering the operating provisions of tax treaties. He considers claims in specific cases involving alleged double taxation, consults with the appropriate competent authority of the treaty country involved, and handles exchange of information and collection assistance matters pursuant to the tax treaty. The Assistant Commissioner (Technical) acts in matters involving interpretation or application of tax treaties and issues rulings and technical advice. Offices in the Treasury Department also exercise competent
authority functions. The Assistant Secretary of Treasury for Tax Policy is responsible for the development of tax treaty policy and tax treaty negotiations. Any U.S. citizen or resident may ask for the intervention of our competent authority if he feels that he has been subjected to double taxation or to other unfair tax treatment not in accord with the spirit or meaning of a treaty provision. For many years requests for assistance have been handled on an individual basis, without the aid of established procedures. Various groups in the Treasury Department have been working to resolve the difficulties in formalizing procedures. Their efforts culminated in a landmark directive, Revenue Procedure 70–18, recently published by the Service (IRB No. 1970–29, p. 23). Revenue Procedure 70-18, sets forth applicable procedures for handling issues by the U.S. competent authority in cases involving the allocation of income and deductions between related corporations or other parties, one of which is a U.S. taxpayer and the other subject to the jurisdiction of a foreign country with which the United States has an income tax treaty. The new revenue procedure explains how, when, and where requests for competent authority consideration should be filed, information required, and conditions to be met. Additional procedures are planned to cover other issues which cause taxpayers to seek assistance of the competent authority. If the competent authority feels that a case has merit, he will contact his counterpart, the competent authority of the country in which the alleged double taxation or tax inequity occurred, and arrange for consultations. Settlements made at these meetings are not reached in adversary proceedings: they are agreements which reflect recognition of each country's tax sovereignty, the existence of reasonable differences of opinion, and the overriding need to achieve an equitable solution to a problem which neither country could resolve independently. During the year, 71 cases involving 15 foreign countries were considered under the mutual agreement provisions of income and estate tax treaties and 44 were closed. These cases covered a wide variety of treaty issues, ranging from allocations of profits between related business enterprises to taxation of alimony payments. Some were taken up for consideration at the request of foreign competent authorities, but most resulted from requests made by United States taxpavers. There is every indication that this activity will become increasingly more important in the years ahead. ## Exchange of Information Program Many taxpayers doing business on the international scene are curious about the exchange of tax information that goes on between countries. They frequently want to know what one country is telling their country of residence, about the nature and size of their income. The competent authority is responsible for executing the tax treaty provisions which describe exchanges of such information for income tax as well as estate and gift tax purposes. There are two general types of information exchanges, automatic, and by request in specific cases. Under the automatic exchange program for income tax, the Service gives each foreign tax treaty country copies of Forms 1042S and Forms 1001 which pertain to residents of the respective treaty country, other than U.S. citizens. who derived income from U.S. sources. These tax forms were filed by withholding agents to report the amount of U.S. source income (dividends, interest, rents, royalties, and pensions) which were paid to nonresident aliens, and the amount of U.S. tax which was withheld from such income. Neither copies of income tax returns nor - information therefrom is ever furnished under the automatic exchange program. During the year foreign tax treaty countries supplied the Service with 192,000 documents bearing information about foreign source income derived by United States citizens and residents, and the Service sent 412,000 information documents to the foreign tax treaty countries. There are 11 estate tax treaties, one gift tax treaty, and one combination estate and gift tax treaty. All except one contain provisions for the automatic exchange of information to facilitate administration of estate and gift tax laws. The Service obtains prime benefits from these exchange of information provisions. On the basis of the information sheets received from foreign treaty countries reporting United States assets, the Service is often able to secure delinquent returns. Frequently, these information sheets disclose assets which were not reported on U.S. estate or gift tax returns. During fiscal year 1970, we received approximately 2,880 information sheets from the participating foreign countries. In turn, approximately 625 information sheets were sent to governments of foreign treaty countries informing them of assets which may be taxable under the treaties or their laws. As a continuing part of the Service's obligation to assist taxpayers and foreign taxing authorities in alleviating taxation of the same assets by both countries, the Service provides certifications of the amount of Federal estate tax paid to the United States, thus permitting a tax credit against death duties imposed under foreign tax laws. During fiscal 1970, the Service provided 175 certifications to governments of both treaty and nontreaty countries. Information furnished under the specific request program generally involves three classes of taxpavers: (1) nonresident foreign persons, including corporate entities: (2) LLS citizens; and (3) related domestic and foreign commercial enterprises. Requests under this program are very limited in number and the majority relate to nonresident alien individuals and foreign corporate matters. The types of information requested fall into three broad categories. These are: (1) the taxpayer's financial activities; (2) the taxpayer's travel and residence activities; and (3) U.S. tax treatment of individual or related persons. Under Service rules, any specific request for information must be concerned with a particular item of income or expense, and with the determination of the income tax liability of only one taxpayer. It must also indicate the reason such information is required. In addition, the treaty country must furnish evidence that the person is involved in business or other financial transactions that would subject him to the tax laws of the country, and that receipt of the information is pertinent and material in the determination of the tax liability. ## Foreign Investment in the United States Foreign investment in U.S. business has contributed measurably to the growth of the U.S. economy. To stimulate such investment, and thereby improve the U.S. balance of payments position, Congress passed the Foreign Investors Tax Act of 1956. This legislation amended the Code to provide more favorable tax treatment to foreign persons, including corporations, who derive income from U.S. sources. A reliable barometer of trends in foreign investment is the statistical data compiled by the Service reflecting the flow to foreign recipients of U.S. income in the nature of dividends, interest, rents, and royalties. From 1964 through 1968, the amount of this income received by foreign persons increased from \$714.5 million to \$1.100.7 million—a gain of more than 54 percent. A key tax aspect of foreign investment is the Service's system of withholding tax due on income paid to foreign taxpayers outside its jurisdiction. The present withholding procedures reflect lessons gained from years of experience. Before the present procedures were adopted, nonresident foreign persons filed returns and paid taxes after the close of the taxable year. in the same manner as U.S. citizens. As a result, the Service experienced many collection problems in the case of taxpayers outside of the United States who had no assets physically located in the United States against which the tax could be levied. Under the Internal Revenue Code, investment income paid to foreign taxpayers is subject to withholding of U.S. tax by the payer at source, at the rate of 30 percent of the gross amount. However, most of our income tax treaties reduce the tax rates applicable to various types of investment in- come. In these cases, the payers are allowed to withhold at the applicable reduced rate. To minimize the administrative burden on withholding agents, tax is withheld on the basis of the address of the recipient of the income without verification of the citizenship or residence of the beneficial owner. In a number of treaty countries, banks and other nominees collect and remit to the United States an additional 15 percent when dividends are received from U.S. sources on behalf of clients who are not residents of the treaty country, and thus not entitled to the reduced withholding tax rates. This cooperative practice assists in eliminating abuse of treaty benefits. Currently the Service is negotiating with the German tax authorities to develop a system of withholding additional U.S. tax from income flowing to German nominee banks | | | Thousand dollars | | | | Thousand dollars | | | lars | | |--|-------------------------------|--|--|-----------------------------|---------------------------------------|------------------|--|--|------|--| | Country | Income | Tax withheld
by domestic
withholding
agents | Tax from foreign governments or withholding agents | Total tax
withheld | Number of
information
documents | | | | | | | Total.
Treaty countries: | 1, 100, 720 | 117, 786 | 25, 876 | 144, 662 | 499, 914 | | | | | | | Australia | 2, 705
3, 318 | 366
157 | (1) | 366
157 | 3, 738
2, 232 | | | | | |
 Belgium
Former Belgian overseas territories
Canada | 17, 453
4
202, 119 | 2, 215
(1)
25, 615 | 1, 101 | 2, 412
26, 716 | 7,609
37
219,606 | | | | | | | Danmark
Finland
France | 9, 195
1, 236
46, 436 | 167
36
4, 578 | (1) | 167
36 | 1, 446
268 | | | | | | | Federal Republic of Germany | 92, 899
1, 290
3, 328 | 2, 514
211
430 | 14 | 4, 592
2, 514
211 | 15, 398
31, 664
2, 328 | | | | | | | Ireland
Italy
Japan | 9, 909
10, 775 | 797
1, 106 | | 430
797
1, 106 | 2, 970
8, 790
2, 200 | | | | | | | Luxembourg
Netherlands
Netherlands Antilles | 9, 452
156, 662
35, 317 | 1, 339
10, 480
2, 889 | 227
428 | 1, 566
10, 908
2, 892 | 2, 137
5, 093
1, 581 | | | | | | | New Zesland
Norway
Pakistan | 397
1,786
238 | 57
209
22 | | 57
209
22 | 697
3, 880 | | | | | | | Sweden.
Switzerland.
Trinidad end Tobago. | 12, 931
175, 541
23 | 20, 025 | 24,637 | 917
44, 662 | 3, 702
34, 033 | | | | | | | Republic of South Africa | 1, 059
225, 333 | 278
26, 178 | 269 | 278
26, 447 | 90
926
39, 652 | | | | | | | United Kingdom Overseas territories Nontreaty countries by Forms 1042S Treaty and nontreaty countries by coupon bond information documents | 3, 483
65, 314
12, 517 | 662
15, 780
753 | | 662
15, 780
753 | 4, 061
83, 366
22, 249 | | | | | | ¹ Amounts too small to report During calendar year 1968, a total of \$144.7 million in tax was withheld from income of nonresident individuals and corporations, as shown in the following table. It will be noted in column 3 that \$26.9 million of this amount was withheld by treaty countries, including \$24.6 million withheld by Switzerland. #### Negotiations of Tax Conventions Attorneys from the Office of the Chief Counsel, as representatives of the Commissioner of Internal Revenue, assisted the Treasury Department in negotiations with Trinidad and Tobago, Norway, and Turkey concerning bilateral income tax conventions. Negotiations also took place with France concerning a bilateral estate tax convention and a protocol to the income tax convention which would have the effect of extending the "avoir fiscal" to certain-U.S. residents. An estate tax convention was signed with the Netherlands on July 15, 1969. On January 9, 1970, a new income tax convention with Trinidad and Tobago was signed, and on March 6, 1970, an income tax convention with Finland was signed. #### Foreign Tax Assistance Program Gibir . . . Impuesto . . . Oara'lb . . . Ker . . . Imposto . . . Sekim . . . Kodi . . . Buwis . . . Impot . . . Vergiler . . . Thue . . . Tax. As the Foreign Tax Assistance Program begins its eighth year of operations, one basic truth learned long ago is still very much in evidence. Regardless of the language in which it is spoken, the word "tax" conjures up the same images in the mind of the taxpayer and raises similar administrative problems in all countries. In developing countries, where revenue needs are acute, these problems assume more serious proportions than they do elsewhere. The purpose of the Foreign Tax Assistance Program is to assist tax administration officials of developing countries in alleviating these problems by renovating their tax administration institutions. Managed and coordinated by the Foreign Tax Assistance Staff, the program is a Service-wide effort. Over the past 7 years, every Service function has contributed experienced manpower and training services. Contributions come from the regions, districts and service centers, as well as the National Office. In devising the program, the staff maintains contacts not only with the developing countries but with other suppliers of technical assistance, principally, the Organization of American States, the Inter-American Development Bank, the International Monetary Fund, the United Nations, and others. For the most part advisory tax administration assistance is offered in partnership with the Agency for International Development (AID). The principal focus of the technical assistance has been on Latin America, and certain high priority countries on the rims of the Iron and Bamboo Curtains. Service advisors do not participate in the actual decision making or in the operation of a host country tax administration. The program does offer counsel, in several forms, on how to organize, manage and operate tax administration agencies. #### Review Certifies Program Quality A full scale review and evaluation of all Treasury Department technical assistance programs was completed in 1969 by a three-man panel of private experts. The panel found that the Service program was a successful technical assistance activity, with an above-average record of producing desirable changes in the administration of taxes in less developed countries. In its general conclusions, the panel confirmed a prior approval of Service operations in four Latin American countries given by a 1966 review panel. The current review also made several valuable suggestions for improvement of the program. #### On-Site Assistance Contracts Slightly Advisory teams are active in 18 foreign countries; Argentina, Boforia, Brazil, Colombia, Costa Rica, the Dominican Republic, El Salvador, Guatemala, Honduras, Korea, Nicaragua, Panama, Paraguay, Peru, Trinidad and Tobago, Turkey, Uruguay, and Viet Nam. Over the year, an average of 53 long-term advisors staffed the teams. Commissioner Thrower, Deputy Commissioner Smith and Service Officials at a State Department meeting with Dr. Antonio Amilcar de Oliveira Llma, Secretary of Federal Recapits for Brazil and members of his staff. Picturel left to right ere: Albert Briabin, Dr. Antonio Augusto de Mesquita Neto, William H. Smith, Dr. Antonio Amilcar de Oliveira Lima, Randolph W. Thrower, Dr. Pedro Novals de Lima, Herold Moss, Edward F. Preston, and Edward Lewis. No new long-term efforts were undertaken this year. Teams in Chile and the Philippines successfully completed their missions. Short-term advice will be continued for these two countries, as requested. Problems raised in the Central American Common Market by the El Salvador-Honduras conflict resulted in suspension of our regional effort in AID's Regional Office for Central America and Panama. Frequently, this long-term assistance is supplemental by short-term (up to 90 days) advisory assignments, although in some instances short-term assistance has been offered to countries without regular teams. Fifty-one short-term assignments were completed in 1970, with services going to 19 countries and two international organizations. A survey of tax administration needs was completed for Liberia. Since 1963 there have been 301 short-term assignments to 32 countries and three international organizations. # Sharp Upturn in Foreign Visitor and Training Activities Several milestones with respect to our foreign visitors and training activity were witnessed in 1970. First, 513 tax administration and finance ministry officials from 67 countries and one U.S. dependency visited the Service this year for orientation and training in modern tax administration management. This is an increase of 133 percent over 1969. Eighty of this year's visitors held offices equivalent to Assistant Commissioner or above. Secondly, since the outset of the program 2,206 officials from 97 countries and four U.S. dependencies have passed through Service offices. The seminar scheduled by the International Tax Administration Training Series (INTAX) are an important aspect of this activity. Several years ago it became evident that we were being inundated with visitors having the same language and cultural background and need- ing the same managerial and supervisory training. To provide an economical and efficient means of training groups of similarly situated people, the Service, in 1965, initiated a set of management and supervisory courses, offered in English, Spanish or Portuguese. This provided an unusual opportunity for cross-fertilization of ideas from various countries. This year eight management courses were presented for 110 participants. One, a first, was in Korean; the others were in Spanish or Portuguese. Since 1965, 32 seminars have been given for 445 participants. Mobile instruction teams providing basic audit training were sent out this year to Colombia and Uruguay. #### CIAT Continues To Mature The Inter-American Center of Tax Administrators (CIAT), initiated in 1967 with a strong assist from the Foreign Tax Assistance Program, continued to provide evidence of its rapid maturity. Jamaica became the 22d country member just prior to the Fourth General Assembly in Montevideo, Uruguay, in May 1970. The U.S. Delegation to the Assembly was led by Commissioner Thrower, who presented a paper, entitled Regulations and Rulings: Their Contribution to Improved Tax Administration in the United States. Throughout the past year, the Commissioner, as a member of CIAT's Executive Council, took an active role in the management of the organization. organization. In January 1970, CIAT sponsored a technical seminar for managers of automatic data processing operations. Forty-four officials from CIAT countries attended this conference, held in Bogota, Colombia. Deputy Commissioner Smith, who is also a CIAT member, presented the opening paper on the Internal Organization of Automatic Data Processing. Vito Natrella, Director of Statistics Division, made a presentation on the Tax Return as a Statistical Document: The U.S. Experience. # Assistance in Non-Federal U.S. Taxes Most developing countries impose a greater variety of taxes at the national level than the United States. Consequently, the program has been providing, at an increasing rate, assistance in the administration of such taxes, principally general sales taxes and real property taxes. Long-term advisors in each of these areas are now overseas and, in the past 3 years, five
short-term assignments in sales tax administration and seven assignments in real property tax administration have been provided. The program recruits advisors from State and local tax administrations. The increasing interest in these areas is also reflected in the foreign visitors program. To meet the rising requests for training, contacts were developed with a number of State and city tax administrations noted for excellence. As a result of their generous assistance, high quality orientation and training was provided to an increased number of visiting foreign tax officials. ### Legislative and Legal Activities Tax Court Decides 570 Cases Service Provides Assistance in Drafting Revenue Legislation Much Tax Legislation Pending \$131 Million Obtained for the Government in Settlement or Trial of Cases in the Tax Court #### Introduction The legal work of the Service is performed in the Office of the Chief Counsel. The Chief Counsel renders opinions to officials of the Service on substantive legal questions. The legal staff prepares drafts of proposed regulations implementing tax laws and participates in the rulemaking process. For a discussion of the regulations program see chapter 1, page 8. The office also furnishes technical assistance to the Treasury Department's legislative program. The Chief Counsel represents the Commissioner in trying and participating in the settlement of cases docketed in the Tax Court of the United States. The legal staff also furnishes advice relating to refund litigation, general litigation, criminal enforcement, and alcohol, tobacco, and firearms matters, Important court actions are included in the appendix beginning on page 103. Statistics on legal activities are shown in tables 18-25 on pages 132 and 133. Criminal prosecution cases are shown under chapter 3, Enforcement Activities, page 35. The office also furnishes legal advice in management support matters and represents the Service in administrative hearings on labor disputes, contract appeals, and personnel appeal actions, and the Director of Practice in disciplinary cases. #### Civil Litigation #### **Refund Litigation Activity** During the year 1,182 refund litigation cases were disposed of and 1,189 new cases were received, leaving a total of 3,421 cases pending at the end of the year. In the previous year 1,573 cases were disposed of and 1,246 cases were received. The Supreme Court rendered four decisions in tax refund suits during the year. The Government's position was sustained in three cases and rejected in one case. In the previous year the Supreme Court had also rendered decisions in four refund suits, with the Government's position being sustained in each case. Of the 131 opinions rendered by the Courts of Appeal the Government won 87 cases and lost 35 cases. Nine cases were decided partially for the taxpayer and partially for the Government. At the end of the year the amount involved in pending refund litigation cases increased to \$496.6 million from \$427.5 million at the start of the year. This increase resulted from the receipt of new cases involving \$155.4 million and the disposal of cases involving \$86.3 million. The amount of \$155.4 million involved in new cases received during the year-represents an increase from the amount of \$111.2 involved in cases received in the preceding year. The 1,160 refund suits disposed during the year gave rise to refunds of \$34,094. 000, consisting of \$7,850,000 refunded pursuant to Court of Claims judgments, \$4,949,000 refunded pursuant to district court judgments, and \$21,295,000 refunded as a result of settlements. The total refund of \$34,094,000 represents a recovery by the taxpayer of about 40.4 percent of the amount of \$84,356,000 involved in refund suits disposed of during the year. In these refund suits, the Government's position was successfully defended wth respect to \$50.262.000 of the amounts claimed for refund, resulting in a saving to the Government of this amount. (Comparable statistics for the past 5 fiscal years are shown in the table below.) There were 22 erroneous refund cases disposed of during the year involving \$1,979,000, of which \$185,000 was recovered. #### Results in refund sults (settlements and trials combined) [Amounts are in thousands of dollars] | | All refund suits 1 | | | | District courts | | | | Court of Claims | | | | |-------------|--|---|---|--|--|---|---|--|-------------------------------------|---|---|--| | Fiscal year | Number of
cases dis-
posed of | Amount
in
dispute | Amounts
saved (not
refunded) | age not | Number of
cases dis-
posed of | Amount
in
dispute | Amounts
saved (not
refunded) | Percent-
age not
refunded | Yumber of
cases dis-
posed of | Amount
in
dispute | Amounts
saved (not
refunded) | Percent-
age not
refunded | | 1966 | 1, 354
1, 292
1, 296
1, 563
1, 160 | \$94, 067
110, 958
94, 607
120, 059
84, 356 | \$47, 774
47, 613
39, 856
72, 670
50, 262 | 50. 79
42. 91
42. 13
60. 53
59. 58 | 1, 205
1, 176
1, 118
1, 394
1, 053 | \$66, 028
49, 331
50, 703
97, 500
49, 246 | \$34, 397
22, 760
23, 562
56, 992
26, 401 | 52, 09
46, 14
46, 47
58, 45
53, 61 | 149
116
178
169
107 | \$28, 039
61, 627
43, 904
22, 559
35, 110 | \$13, 377
24, 853
16, 294
15, 678
23, 861 | 47. 71
40. 33
37. 11
69. 50
67. 96 | ¹ Does not include a small number of actions by the United States for recovery of erroneous refunds #### Tax Court Litigation Activity The number of Tax Court docketed cases on hand June 30, 1970, increased from 11,048 pending on the same date a year earlier to 11,453. During the year 6,969 new cases were received and 6,564 cases were disposed of—5,343 by stipulated agreement 763 by a decision on the merits, and 458 by dismissal. The Supreme Court rendered one decision in favor of the Government involving two cases originating in the Tax Court during the year. During 1970 the Tax Court entered 570 opinions involving 859 cases. Of the 570 opinions 327 were decided for the Government; 82 for the taxpayer and 161 partially for the Government and partially for the taxpayer. The Courts of Appeal rendered 124 opinions involving 200 Tax Court cases. Of these 96 were decided for the Government, 16 for the taxpayer and 12 partially for the Government and partially for the taxpayer. During the year, in the trial or settlement of cases in the Tax Court the Government was sustained as to \$131 million in taxes and penalties out of \$400 million asserted against taxpayers and saved \$30 million out of the \$36 million in overpayments claimed by taxpayers. At the end of the year, \$1.4 billion was involved in taxes and penalties being contested in the Tax Court. (Comparable statistics for the past 5 fiscal years are shown in the following table. In the trial courts (Court of Claims, U.S. district courts, and United States Tax Court) the record of Government wins, losses, and partial wins apears below. #### Results in Tax Court cases | | | l <u>.</u> | | ļ | | Cases disposed | of by settlem | ent | | Cases dispos | sed of by trial | 1 | |----------------|--|--|---|--|--|---|--|--|---------------------------------|--|---|--| | Fiscal
year | Total
number
of cases
disposed
of | Total deficiencies and penalties asserted (thousands) | Total
amounts
recovered
(thousands) | Overall
recovery
percentage | Number | Deficiencies
and
penalties
asserted
(thousands) | Amounts
recovered
(thousands) | Recovery
percentage | Number | Deficiencies
and
penalties
asserted
(thousands | Amounts
recovered
(thousands) | Recovery percentage | | 1966 | 6, 227
7, 248
5, 944
5, 831
6, 564 | 447, 844
367, 995
313, 875
393, 699
400, 092 | \$137, 723
109, 505
98, 825
145, 589
130, 724 | 30, 75
29, 76
31, 48
36, 98
32, 67 | 5, 104
6, 274
5, 058
4, 776
5, 343 | \$388, 171
312, 156
281, 785
329, 938
352, 328 | \$111, 952
85, 179
82, 215
118, 974
105, 447 | 28, 84
27, 29
29, 18
36, 06
29, 93 | 788
659
611
783
763 | \$51,603
47,249
29,131
59,798
44,926 | \$17, 901
15, 807
13, 859
22, 888
22, 654 | 34, 69
33, 45
47, 57
38, 28
50, 43 | ¹ Figures for settled and tried cases do not add to overall totals, which include a small number of cases dismissed. ### Trial court cases, won, lost, or partially won (and partially lost) for the Government | Court o | f Claims | Distric | t courts | Tax | _ | | |----------|------------|------------|---|---
---|---| | 1969 | :3970 | 1969 | 3370 | 1969 : | 4376 | ٦, | | 24
23 | . 11
12 | 196
160 | 151
122 | 311
81 | 107
102 | | | | 1969 | 24
23 | 1969 :1979 1969
24 : 35 196
23 : 18 160 | 1969 3879 1969 3879
24 35 196 181
23 36 180 122 | 1969 21979 1969 21979 1969 1
24 7.55 196 2151 311
23 240 160 222 81 | 1969 3579 1969 2578 1969 4576 2
24 - 35 196 351 311 227
23 40 160 322 81 45 | ¹ Tax Court opinions involving 730 dockets 9 Tax Court opinions involving 859 dockets #### Tax in litigation #### [in thousands of dollars] | | | Tax | Court | Refund litigation | | | |---|--|--|---|--|----------------------------------|--| | Status | Total | Taxes and penalties | Over-
payments | Refund
suits | Erroneous
refund cases | | | Pending July 1 Recaived Disposed of Pending June 30 Amount saved Amount recovered | 1, 805, 144
689, 495
521, 980
1, 972, 659
211, 415 | 1, 324, 265
464, 083
400, 092
1, 388, 256
130, 724 | 7 53, 408
69, 988
35, 553
87, 843
30, 429 | 425, 021
155, 210
84, 356
495, 877
50, 262 | 2, 450
214
1, 979
7 683 | | Revised. #### Tort Claims The Service acted on 166 Tort Claims during the last year. The Service also acted on 125 claims under the Military Personnel and Civilian Employees' Claims Act of 1964. This represents an increase of six claims under the Federal Tort Claims Act and 46 claims under the Military and Civilian Employees' Claims Act over the preceding year. ## General Litigation Legal Services In the area of general litigation. case receipts increased over the preceding year by 602 cases, i.e., 10,803 cases were received in 1970 in comparison to 10.201 in 1969. Disposals decreased from 10.475 cases in 1969 to 10.138 in 1970. The inventory of pending cases at the end of the year stands at 5,578, an increase of 665 cases over the 4.913 cases pending at the end of 1969, increased receipts occurred at both the National and field levels and related to cases in litigation and non-court cases such as advisory opinions Receipts at the field level for 1970 included 5.535 cases in litigation and 4.883 non-court cases as compared to 1969 field receipts of 5.057 cases in litigation and 4.860 non-court cases. National office receipts for the year included 159 cases in litigation and 226 noncourt cases, as compared to 1969 figures of 146 and 138, respectively. Field disposals for 1970 were 5.113 cases in litigation and 4,693 non-court cases in comparison to 1969 disposals of 5.236 cases in litigation and 4,928 noncourt cases. National office disposals increased over the 1969 disposals, 165 cases in litigation and 167 non-court cases in 1970 compared to 163 cases in litigation and 148 non-court cases in 1969. For detailed statistics on case receipts and disposals, see tables 22 through 25 on page 133. The Supreme Court decided two cases in favor of the Government in the general litigation area during the year and, also, granted certiorari in one case. There were a number of cases decided by the courts of appeals and in four cases petitions for writs of certiorari to the Supreme Court have been filed and are pending. In five cases the Court denied certiorari. The decisions in the general litigation area involve issues relating to the collection of Federal tax claims and liens and matters concerning injunctions and civil enforcement of internal revenue summons. The summons cases continue to represent a major area of litigation at the appellate level. Summaries of some of these cases may be found starting at page 103. Extensive legal services were furnished in connection with disclosure of information, including matters arising under the Freedom of Information Act (5 U.S.C. 552). General litigation supervisors and lawyers actively participated in all training sessions held throughout the country in the Advanced Technical Training Program for Revenue Officers. The general litigation lawyers furnished substantial legal assistance and performed many services which did not relate to docketed cases, such as rendering day-to-day formal and informal advice to administrative personnel, visitations to service centers, district and suboffices and participation in general training programs for collection personnel. ## Revenue Legislation Assistance Provided #### General This was an exceptionally busy year for the Service in the area of tax legislation. Primary concern was directed toward the Tax Reform Act. In connection with the promulgation of this Act and other revenue legislation, Service personnel attended public hearings and congressional meetings, prepared information reports, and drafted bills and accompanying technical explanations. The Service also evaluated 677 legislative suggestions made by its employees, Congressmen and taxpayers. With a view toward next year's legislative proposals, the ## Case Disposals by Office of Chief Counsel Service engaged in research and study projects in such areas as estate and gift tax, subchapter S, foreign income through export incentives, and tax incentives for small business. #### Tax Legislation Enacted The Tax Reform Bill was passed by the House on August 7, 1969. After nearly 2 months of hearings and a month in executive session of the Finance Committee, plus 3 weeks of debate by the Senate, the bill was passed December 11 by the Senate. On December 30, 1969, the Tax Reform Bill became Public Law 91–172. Hailed as the most far-reaching piece of tax legislation since the 1954 Code, the Act covers such varied areas as repeal of the investment tax credit, reduction in individual tax rates, taxation of private foundations, decrease in the denletion allowance for oil and certain minerals, extension of the surcharge for the first 6 months of 1970, and many other broad provisions. The massive 255 page document will play a significant role in tax developments and the countiess hours expended by Service personnel in its preparation are but a prelude to the work vet to be done for its implementation. In addition to the Tax Reform Act, Congress enacted a number of public laws relating to tax matters, the most important of which are listed and summarized below: Public Law 91–53, enacted August 7, 1969, extended the 10 percent surcharge through December 31, 1969, and placed the payment of FUTA (Federal Unemployment TACt) taxes on a quarterly instalment basis. Public Law 91–128, enacted November 26, 1969, extended the interest equalization tax through March 31, 1971. Public Law 91–215, enacted March 17, 1970, amended section 3211(b) of the Internal Revenue Code of 1959 and section 3221 of the Railroad Retirement Tax Act to give the Railroad Retirement Board authority to determine the amount of supplemental tax necessary to finance supplemental annuities. Public Law 91–235, enacted April 24, 1970, extended tax relief to the crew of the U.S.S. *Pueblo* during imprisonment by North Korea. Public Law 91–258, enacted May 21, 1970, increased the existing tax on the transportation of persons by air and imposed new taxes on the use of international travel facilities, the transportation of property by air, and the use of certain civil aircraft. ### Tax Legislation Pending Among the tax bills awaiting action by the Congress at the end of the year were the following: H.R. 12923, to restrict the type of tax exempt activities available through use of industrial development bonds. H.R. 15073, to prevent tax evasion and other criminal violations shielded by deposits of money in foreign countries. H.R. 16506, to clarify income tax exemption of cemetery corporations. H.R. 17861, to extend the tax surcharge applicable to corporations until 30 days after cessation of military operations by the United States in Southeast Asia. H.R. 17984, to simplify the Internal Revenue Code of 1954 by repealing obsolete and rarely used provisions. S. 3963, to eliminate the 50 percent fraud penalty against an innocent spouse and to relieve an innocent spouse of the tax liability for stolen or embezzled funds. S. 4039, to simplify and reform taxation of small business. Among other things the bill would give a beginning business enterprise freedom from Federal taxation for its first 5 years, provide statutory status for depreciation guidelines, and reinstate a limited small business investment tax credit of \$50,000 for manufacturing corporations. ## Legislative Cooperation The Service cooperated with the staff of the Joint Committee on Internal Revenue Taxation in drafting amendments to the Internal Revenue Code designed to remove obsociete and little used provisions and furnished technical assistance to the Committee staff and to Senate and House Legislative Counsel in perfecting bill language and drafting committee reports on three bills in the alcohol, tobacco and firearms area. ### Interpretative Activities The Interpretative Division furnished legal advice and assistance to the Assistant Commissioner (Technical) and to the litigation divisions in the Office of the Chief Counsel on many significant problems. There were a number of interesting and important reorganization, earnings and profits, and corporate distribution issues. Accounting problems were more numerous during the year than in the past. Various problems concerning natural resources as well as problems concerning taxability of nonprofit organizations were considered. The estate tax area was very active and there were a number of significant legal issues involving the manufacturers excise tax,
the tax on special fuels and highway use taxes. As in past years, many important and sensitive questions involving tax exempt organizations were considered. These included the tax status of segregated private schools, whether tax exempt charitable organizations interested in social reforms may properly engage in picketing and rent strikes to accomplish their goals, and the extent to which various section 501 organizations may engage in unrelated trades or businesses without jeopardizing their exemption. **Planning Activities** New Legislation Facilitates Taxpayer Compliance Withholding Procedures Improved Increased Use of Tax Models Chapter Seven Computerized Taxpayer Assistance Tested #### Introduction The Internal Revenue Service collects and accounts for more money than any business in the world. To accomplish this task, efficient management must be aided by systematic planning. Planning occurs at every level of an organization. Full-time professionals are needed to conduct studies, prepare analyses, and develop forecasts. These are the objectives of the Planning and Analysis Division, Research Division, Statistics Division and Systems Development Division, all under the direction of the Assistant Commissioner (Planning and Research) Their work is carried out in close collaboration with the various officials of the Service. In addition, as requested by the Assistant Secretary of the Treasury for Tax Policy, staff support is provided in developing and evaluating proposed legislation. The Service played an important role in initiating several provisions of the Tax Reform Act of 1969 which were designed to minimize overwithholding of tax from wages, and to eliminate millions of nontaxable returns from low-income taxpayers. ## Improvements in Withholding A study completed in the early part of fiscal year 1970 showed that the chief cause of overpayment of individual income taxes was voluntary overwithholding of tax on wages. Voluntary overwithholding was the cause of overpayment on 42 percent of the returns covered by the study, and accounted for 39 percent of the total amount of overpayment. Itemized deductions contributed to over payments on 33 percent of the returns and accounted for 22 percent of the total overpayment. Intermittent employment also was an overpayment cause on 33 percent of the returns but accounted for only 11 percent of the total. Voluntary overwithholding is accomplished by filing form W-4, Employee Withholding Exemption Certificates, underclaiming the number of allowable exemptions, having additional amounts withheld, and (in the case of married employees) using single, rather than married status. As a result of the overpayment study, certain recommendations for minimizing overwithholding of income tax from the earnings of employees were incorporated in the Tax Reform Act of 1969. The law permitting taxpavers to claim additional withholding exemptions because of large itemized deductions was liberalized, making it easier for them to adjust their income tax withholding to achieve a closer balance with their expected tax liability. Employees. such as students, who anticipate no tax liability on their part time employment earnings may now file an affidavit with their employer which will excuse them from withholding and from the necessity of filing a tax return to obtain their refund of withheld taxes. Success was attained in authorizing extension of income tax witholding, on a voluntary basis, to annuity and pension payments. The Tax Reform Act of 1969 requires annuity and pension payers, at the request of the payee, to withhold income tax beginning January 1, 1971. These individuals will have the option of paying their income tax obligations on a current basis in lieu of filing, and making payments on estimated tax. Efforts are also being made to effect other improvements in withholding, A study of employer payroll systems and practices, nearing completion, is designed to develop basic information helpful in improving the withholding system, and evaluating systems or procedural changes to assist employers, employees, and the Service. Preliminary results of this study show that the majority of employers pay on a weekly basis, that this is their only payroll period, and that they prepare their payroll themselves. #### Alcohol Industry Records and Reports Studied During 1970 a study group was formed to cooperate with various industry trade associations in making an in-depth study of records and reports requirements for bonded premises of distilled spirits plants. The study examined the needs of both the Service and industry with the view of devising a modern and streamlined system compatible with good business practices and sound governmental administration. Departing from a tradition of more than 100 years, a recommendation was made that the Service discontinue basing warehouse controls and records on the identification of each barrel of spirits by serial number. Instead, a lot number system would be employed and control would be on the basis of the number of barrels in each lot and the average content of each barrel in the lot. This system has been found to be feasible, and will simplify recordkeeping and the physical storage and movement of barrels in bonded storage at considerable savings to both industry and Government. Other proposals by the study group materially reduce the number of records and reports required of the industry. #### Legislation Facilitating Taxpayer Compliance The Tax Reform Act of 1969 contained other changes easing taxpayer compliance with the income tax return filing requirements. As a logical development of the change in law excusing nontaxable employees from income tax withholding, and in recognition of the new low income allowance, increases were made in the levels at which individuals are requred to file a tax return. These new levels are designed to correspond generally with the new, higher nontaxable levels of income, which for 1970 are \$1,700 for single persons and \$2,300 for married persons filing jointly, plus another \$600 for each additional old-age exemption to which these taxpavers are entitled. An estimated 6 million persons will take advantage of these new filing requirements in calendar year The optional tax tables have been expanded to include incomes up to \$10,000, thereby enabling more taxpayers now taking the standard deduction to use these tax tables instead of undertaking the computation of tax. When the standard deduction is increased to 13% in 1971 (and subsequently to 15% in 1973), even more taxpayers, now itemizing their personal deductions, will be able to take advantage of these optional tax tables. The Tax Reform Act of 1969 permits the Service to compute income tax for more individuals than the previous law allowed. A revision of the regulations to implement it has been proposed. ## Proposed Legislation Proposals have been developed recently for other changes in law affecting taxpayer compliance. A suggestion has been developed for liberalizing the requirements for filing estimated tax designed to follow up the various legislative changes that have occurred in income tax liability and withholding. Another proposal, if enacted into law, would serve as a deterrent to nonpayment of tax. This proposal affecting nine different sections of the Internal Revenue Code calls for increases in, and simplification of, the penalties for failure to file returns or pay tax. ### Developments in Tax Administration Other research activities in the past fiscal year have focused on three areas—providing assistance to payers of annuities and pensions, questionnaire surveys of taxpayer reactions to certain tax returns, and compliance studies. Assistance was given to the Civil Service Commission in its implementation of the new withholding provisions for nearly 1 million annuitants. Special forms have been drafted for use of annuitants and a handbook is being prepared to cover the rules on taxation of annuities. A series of Treasury Department meetings was held with annuity payers on problems in complying with the new withholding requests. Two surveys of taxpayers reactions to income tax return use are under way. In one, individual income tax return filers are being requested to give their reactions to the consolidation of the Form 1040 and Form 1040A, into one new Form 1040. Results of the survey will be used in revising the tax form for 1970. The other survey, still in the preliminary stage, is a fact-finding study on how well the system of paying estimated individual income tax is working. new special surveys of taxpayer compliance. These relate to casino gambling payments, lottery winnings and health care payments. The Information Document Matching Program has centered on #### Design of Advanced Automatic Data Processing The long-term program to develop an advanced automatic data processing system to carry out tax administration functions over the next decade was continued. Detailed requirements for ADP support were developed. These are now being analyzed, to form the basis for development of alternative system designs. These designs will be evaluated by an independent consultant from the standpoint of cost and performance, using advanced simulation techniques. The benefits associated with the alternatives will also be determined, so that decisions regarding the implementation of the new system including equipment acquisition will be based on the best available information. #### The Taxpayer Compliance Measurement Program The Service has the responsibility to assure that programs to which it is committed are properly implemented to promote voluntary compliance. It is a continuing task to refine current efforts and shape new programs to cope with shifting tax administration workloads. It is vitally important to know how tax administration has performed in the past in order to establish its future direction. The Taxpayer Compliance Measurement Program
(TCMP) was established in 1962 for this purpose. It is the major long-range scientific research program of the Service, designed to answer the basic questions about Service programs, namely: How well are taxpayers voluntarily complying with the tax law and, con- versely, which segments of the taxpaying population are least compliant? By determining types and sizes of errors, frequency of occurrence, and taxpaying groups incurring error, TCMP helps the Service channel its scarce resources into programs aimed specifically at the noncompliant taxpayer. Because TCMP is a continuing program, the Service has an opportunity to evaluate its efforts at stemming noncompliance and encouraging voluntary compliance by noting taxpaver reporting characteristics before and after implementing new policies. TCMP information had a myriad of specific uses in 1970. These ranged from answering administrative inquiries on specific compliance characteristics to forming the total data bank for major analytical studies. One of the most important uses was in updating and improving the computerized discriminant function formulae employed to select tax returns for audit with a high potential for tax change. This technique is based in part on the idea that tax error patterns in the volume of individual returns are identifiable. TCMP brings this idea to fruition by identifying the return items with which tax errors are frequently associated. Another important use of TCMP data in 1970 was in a study to redefine the criteria used to classify individual income tax returns for audit. Classification is necessary to reduce the audit workload into more manageable groupings. The data is readily processed by computer; therefore, each classification system can be tested and ranked in terms of acceptability until the best solution is uncovered. The Taxpayer Compliance Measurement Program will continue in future years to provide the Service needed information in the four major areas of tax enforcement. ## Planning-Programming-**Budgeting System** Continues Analyses of Major Service Programs The Service continued to conduct a number of major analytical studies as part of its Planning. Programming-Budgeting System (PPBS) in order to develop the most effective programs to meet Service objectives. Alternatives are being evaluated by comparing their relative benefits and costs. Among the most significant current PPBS special studies are: - 1. An evaluation of alternative methods for achieving the objectives of the delinquent accounts and returns programs. - 2. In-depth cost-benefit analyses to determine alternative ways of correcting more tax returns with small manpower increases. Afternatives are being evaluated to correct statutorily unallowable items identified on individual returns during regular code and edit processing. - 3. A special study of the taxpayer assistance and services program to re-examine overall objectives in the areas of rulings and interpretations, forms and publications, printing and distribution of tax forms, and taxpayer education. - 4. A study of compliance characteristics in employment tax accounting and withholding. - 5. A study of Service organization to analyze and evaluate the long-range effectiveness of Service structure. - 6. A field evaluation of Centralized Telephone Taxpayer Service (Centiphone). This study was designed to test the cost and efficiency of Centiphone on taxpaver service. In test districts, Centiphone enables taxpayers from every area within the district to call district headquarters without a toli charge. - 7. A major study is being undertaken, with Treasury participation, to look at alternate audit strategies. Methods and procedures to in- crease the effectiveness of audit resources will be sought by this investigation. ### Computerized Taxpaver Assistance #### Integrated Data Retrieval System (IDRS) The Service continued a successful test in the Southwest Region of a system designed to provide immediate availability of information needed to respond to taxpayer requests concerning their returns or account status. An important aspect of the system is elimination of traditional paperwork by using electronic computers to store and retrieve data. The end product is the same but taxpayer service is dramatically improved. The system uses random access computer files in a central location connected to video-display inquiry stations in field offices to provide immediate availability of data. Ultimately, a taxpayer will be able to visit a field office, question the status of his account and receive an answer within minutes by video-display. The source of the data will be located many miles from the district office. The system includes provisions for prompt retrieval of information from returns which have been placed in storage. It will be possible to get a written response to an inquiry on the date of receipt. This new technology will ultimately enable the Service to make immediate adjustments to all types of taxpayer master file accounts. Proposals for supplying necessary equipment for permanent installation of the system in the Southwest Region and all other regions are under consideration. Current plans call for complete installation of the new system in the Southwest Region in 1971 and in remaining regions as soon as possible thereafter. #### Service Planning Starts with Projection of Workload Items One of the first steps in the development of the Service's plans for budget, allocation of manpower, and facilities is the projection of the major returns to be filed in future years. These estimates are projected in substantial detail so that the most efficient use of all resources may be made. The number of returns to be filed is expected to decline in calendar years 1971 and 1972. This is due principally to the Tax Reform Act of 1969, which eliminated the requirement for about 6 million individual taxpavers to file. By 1973, the natural increase will have compensated for this drop and the number of tax returns is expected to continue growing through the decade of the 1970's. Although the number of returns will decrease temporarily, the trend toward more complex returns will continue. For example, individual returns with incomes over \$10,000 will probably double by 1980, while those with income under \$10,000 are expected to decline 11.6 million returns, or 21 percent. A simiiar, although less spectacular, trend is expected in corporation returns where smaller corporations with assets under \$50,000 will increase by 185,000 returns, 28 percent, while those with assets between \$50,000 and \$100,000 will rise by 269,000 returns, 37 per- The total returns workload is expected to grow from 94.5 million in 1960 to 113.2 million in 1970, and is expected to reach 117.9 million in 1975, and 130,6 million in 1980. Projections of some of the major categories of returns are as follows: ## Selected Types of Returns Filed in 1969 and 1970 and Projected for 1975 and 1980, by Calendar Year lin thousands) | Type of Returns | Actual I | Estimate 2 | Projec | ted ² | Change | | |--|-----------------------|----------------------|--------------------------|--------------------|-------------------------|--| | type or remins | 1969 | 1970 | 1975 | 1980 | 1970 to 1980 | | | fotal returns | 110, 905 | 113,201 | 117, 931 | 130, 565 | 15.3 | | | Individual, total | 75, 082 | 77,219 | 78,673 | 87, 681 | 13.6 | | | AGI under \$10,000 4
AGI \$10,000 and over | 56, 029
19, 053 | 55,101
22,118 | 44, 997
33, 676 | 43, 456
44, 225 | 21. 1
100. 0 | | | Corporation, total | 1.696 | 1,740 | 2,055 | 2,427 | 39,5 | | | Forms 1120 and 1120 Special, total | 1,460 | 1,486 | 1,712 | 1, 995 | 34. 3 | | | Assets under \$50,000 s
Assets \$50,000 under | 636 | *852 | 734 | 837 | 28.4 | | | \$1,000,000
Assets \$1,000,000 or more | 724
100 | 733
101 | 853
125 | 1, 002
156 | 36, 7
54, 5 | | | Forms 1120-S and 1122
Employment
Estate and gift | 236
22, 109
275 | 254
21,974
229 | 343
24, 364
372 | 26, 148
462 | 70. 1
19. 0
59. 9 | | | Exempt organization Special occupation | 185 | 417 | 513 | 610
1,053 | 46.3
5.5 | | | Excise. | 622
9,746 | 998
753
9:811 | 1, 024
532
10, 398 | 11,720 | 38.4
19.5 | | Data by size class are estimated. Data by size class are estimated. Based on most recent reports of returns filed; remainder of year estimated. Includes estimated effects of the Tax Retorm Act of 1959 on Form 1040 beginning with returns filed in 1970 which affect form \$40 returns filed beginning in 1970 which affect form \$40 returns filed beginning in 72. In addition to Forms 1040 and 1040A, includes Forms 1040C, NR, PR, and SS. Includes Form 1120 with assets not reported. Includes Forms 1040ES 1065, 1041, 7004, 2438 and 1042. ## Taxpavers Report New Highs in Individual and **Business Income for 1968** Preliminary estimates for 1968. produced in the annual Statistics of Income showed substantial gains in personal income and business receipts reported on returns filed in 1969. Individual taxpayers reported adjusted gross income in excess of \$554 billion (up 10 percent), which resulted in taxable income of \$352 billion after allowing for personal exemptions and deductions. In the business sector, almost \$1.7 trillion in business receipts (up 11 percent) were recorded by corporate and noncorporate entities. Corporations accounted for \$1.4 trillion and showed net income of \$85 billion. Partnerships had net profit of more than \$11 billion on business receipts of \$81 billion. Receipts of sole proprietors exceeded \$222 billion and net profit reached almost \$32 billion. The table and chart which accompany this section focus on the recent large increases in deductions itemized on individual income tax returns. In the 5-year period 1964-1968, deductions for State and local income taxes, real estate taxes, and home
mortgage interest have risen by 127 percent, 55 percent, and almost 54 percent, respectively. Over the longer period 1958-1968, the total amount of taxes deducted has more than tripled and interest paid deducted has almost tripled. A list of Statistics of Income publications released in the past year appears on page 106. | ι | item | | | income ye | ar | | |--|----------------------------|----------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------| | | | 1964 | 1965 | 1956 | 1967 | 1968 | | | | | | (Thousand | is) | | | | i, total | | 67, 596 | 70, 160 | 71,652 | 73, | | ttemized deducti | on returns 1on returns | 26, 910 | 39, 724
27, 872 | 41, 600
28, 560 | 41, 877
29, 774 | 41.6 | | Number of exemption | u | 187, 253 | 190, 741 | 194, 962 | 198, 036 | 201, 2 | | | | (Million dollars) | | | | | | Total personal deduct | ions and exemptions | 179, 342 | 185, 802 | 193, 363 | 200, 548 | 212.0 | | | s
eduction
eductions | | 114, 445
20, 618
50, 739 | 116, 977
21, 820
54, 566 | 118, 822
22, 103
59, 623 | 120, 7
22, 0
69, 1 | | Itemized deductions to
Taxes, total | y type: | 14, 071 | | 17,468 | 39,023 | | | Real estate to
State and loc | IXESal Income taxes | l | | 7, 316
4, 065
6, 086 | | 9,3
6,4
8,4 | | | 1 | 12, 457 | Not | 14, 971 | Not | 18. 5 | | Home mortga
Other interes | ge interestt paid | 6, 391
6, 066 | tabulated | 8, 142
6, 830 | tabulated | 9.8 | | | il expenses. | 8, 327
7, 095
4, 882 | | 9. 122
7, 681
5, 322 | | 11, 1 | ¹ includes returns with no adjusted gross income. ## The Tax Models in 1970 Originally developed 7 years ago to meet the Treasury's need for timely estimates of the revenue effect of proposed tax legislation, the individual and corporation tax models have proved to be valuable tools for economic planning. These models use generalized computer programs in conjunction with specially prepared magnetic tape files containing randomly selected samples of taxpayer records. The models are capable of measuring the effects of tax law changes and projecting the results to represent the entire taxpayer population. During consideration of the Tax Reform Act of 1969, the 1967 individual tax model was used to project and forecast the effect of many provisions of that law. Tax model tabulations provided data on the classes of taxpayers affected, the revenue effect, and the workload requirements of the Service. ## Percent Change in Deductions Itemized on Federal Individual Income Tax Returns (1958–1968) NOTES: (1) During this period, there were major changes in the tax laws especially the Revenue Act of 1964, which affected the amount of deductions reported. (2) Data on types of deductions are tabulated only for even-numbered years. This year increased use was made of the tax models by various branches of the Service. With the passage of the Tax Reform Act of 1969, the Service realized a need for estimates of total returns to be filed as well as number of returns with balance due or refunds. Such forecasts help in determining workload requirements, and in evaluating possible problems. Other uses of tax models included: (1) operating ratios relative to specific industry groups to assist revenue agents and tax auditors in screening and examining business returns; and (2) a review of returns showing refunds to determine the adequacy of the withholding tables. The 1968 tax models, now in preparation will more effectively utilize computer capacity and require little or no special preparation of the data files before use. # Maximizing Federal and State Tax Administration Through Cooperation The Federal and State governments share the objective of obtaining maximum compliance with their tax laws with the least cost and inconvenience to the taxpayers. One of the important contributions toward this end is being achieved with increasing benefits through direct cooperation between governmental agencies. Since there is no formal statistical reporting system, these benefits cannot be measured with precision. However, an indication can be obtained from incomplete data from 24 States. During the 18-month period from January 1968 through June 1969, these States estimated that \$43 million in additional assessments were attributable to information received from the Service. Eleven States reported the addition of approximately 31,000 nonfilers to the tax rolis—due primarily to the use of data in tape form from the Service's individual master file. An even more fundamental benefit of the cooperative program is the elimination of costly duplication in the detection of nonfilers, the audit of erroneous returns, the location of delinquent taxpayers, and similar activities. This contributes to the efficiency of both Federal and State governments and saves taxpayers from the inconvenience of separate examinations by the two governmental levels. The principal forms of coopera- - 1. Formal agreements; - Exchange of computer tapes; Cooperative audits; and - Training and statistical assistance. #### Increase in Formal Agreements A general benchmark of the cooperative program is the number of agreements on coordination of tax administration concluded with the States. The map on page 75 indicates the 45 States and the District of Columbia with whom the Service had agreements in force at the end of the fiscal year—the State of Rhode Island having been added to the list this year. Over the years the program has been extended beyond the original arrangements for the physical inspection of returns and the manual exchange of audit information. To reflect this broader scope and the application of computer technology to tax administration, a model agreement has been prepared for use as a guide in revising existing agreements or the drafting of new ones. This model agreement provides for optimum cooperation between the Service and the States in such activities as audits, training of personnel, taxpayer assistance service, statistical services, and other methods and processes to improve tax administration. Precautions to avoid unauthorized disclosure of tax return information are contained in the model draft. The agreement signed with Rhode Island this year conforms to the model. Existing agreements with Idaho, Illinois, Minnesota, Missouri, and Wisconsin were revised to reflect the wider scope of cooperative activities. As the States are able to expand the scope of their cooperative activities, additional revisions will be made to existing agreements. #### Computerized Cooperation To cope with the ever-rising volume of tax returns and other documents, nearly all tax administrators have turned to the use of computers. Their use in the exchange of tax return information under the Federal-State Cooperative Program has proved to be one of the most effective tools at the tax administrator's disposal. To assist in developing mutually helpful tax exchange programs, a survey of computers used by the States was made. The tax departments of all States and the District of Columbia reported that they now use computers to process returns. All but one store data on magnetic tape. This survey indicates that in the near future the bulk of tax information exchanged between the Service and the States will be handled by computers. One of the most impressive developments in the program has been the furnishing of selected standard data elements from the Service's individual master file to State tax administrators. Thirty States and the District of Columbia received such data from 1968 tax year returns. Since its inception in 1967, the number of Federal returns involved in this IMF tape program has included almost 60 percent of the total number filed with the Service. #### Cooperative Audits One of the expanding cooperative activities which has proved beneficial for both the Service and the participating States is the cooperative audit program, in operation in six States. Under this program, the cooperating State devotes a significant portion of its audit activity to performing audits of the State returns of taxpayers whose Federal returns cannot be audited by the Service because of limited audit resources. The results of a State audit are used by the Service in making additional assessments on Federal returns; audit results of the Service are similarly transmitted to the States for their use in adjusting assessments on State returns. Thus, both Federal and State revenues benefit. Since this program provides an economical and effective means for both the State and Federal Government to increase audit coverage and minimize duplicate audits, the Service is taking positive action to extend it to all States where such a program is feasible. #### Automated Certification of Credit for State Unemployment Tax Contributions Developmental work is under way on a computerized system for certification by State unemployment insurance agencies of the credit which employers claim on their Federal unemployment tax returns for contributions paid under State unemployment tax laws. The new system will effect substantial cost savings over the existing manual procedure under which about 1.6 million return schedules are shipped annually to State agencies for verification and then shipped back to Internal Revenue Service Centers for manual recomputation of any Federal tax adjustment. Under the computerized system, the Service will exchange sets of data elements on tape with the States. These tape listings will permit the Service to compute automatically any Federal tax adjustment resulting from an incorrect credit claimed by an employer. ## Number of Individual Income Tax Returns from which Selected Information was Furnished to States in Tape Form (for Tax Years 1966, 1967, and 1968) ## Training and Statistical Assistance During the year, 61 tax officials from 26 States,
the District of Columbia, and Puerto Rico attended training classes conducted by the Service. Training materials, including correspondence courses and classroom kits and instructors' manuals, were furnished seven States. Special statistical studies also are furnished to the States within the limits of available facilities. **Management Activities** Personnel Policies Prove Successful ADP Redeployment Program Completed Utilization of the Handicapped and Blind Continued Training Fitted to Needs of the Service Chapter Eight ## Financial Management Meets Budgetary Challenges Financial resources were strained in fiscal year 1970. Funds planned for specific programs had to be used for unanticipated cost increases of the mandatory variety, i.e., printing, telecommunications, travel per diem rate, employers retirement contribution. To meet these requirements the Service was forced to severely restrict purchasing, training and travel. Recruitment was restricted by overall Government limitations during the last half of the fiscal year. The ceiling for permanent employment was 61,442 and June 30 employment was 152 under the ceiling. The restrictions seriously jeopardized the Service's ability to fulfill its mission and resulted in the loss of revenue from principal compliance programs. Careful management enabled the Service to conduct operations without overexpending, \$879.1 million of the total authorization of \$881.4 million was obligated as of June 30. Of the \$2.3 million unobligated balance. \$1.5 million was reserved to offset pay act increases. With this amount excluded, the Service was brought within one-tenth of 1 percent of employing all money avail- For more detail by appropriation, by activity and also obligations by districts, regions, and National Office, see tables 26 and 27 on pages 135 and 136. #### Service Exceeds Savings Goal by \$1.7 Million The Service established a savings goal of \$15 million for fiscal year 1970. The savings realized-\$16,736,000—is within \$50,000 of the record high savings reported in 1968. Over \$11 million in savings will accrue in 1971 and 1972 from cost reduction and management improvements implemented in 1970. #### Man-years authorized and realized | Appropriation | Authorized | | Realized | | Percentage
realized | | |--|------------------------------|---------------------------|------------------------------|---------------------------|-------------------------|----------------------| | другарнасон | 1969 | 1570 | 1969 | 1970 | / 1969 | 1978 | | Salaries and expenses
Revenue accounting and processing
Compliance | 1, 515
22, 950
42, 407 | 1,560
23,299
44,669 | 1, 488
22, 499
41, 883 | 1,815
22,965
43,615 | 98. 2
98. 0
98. 8 | 97.1
98.1
99.1 | | Total | 66, 872 | 63,958
+2,096 | 65, 870 | 68,895
+2,225 | 98, 5 | 98.7
+.2 | Of the total savings realized, \$6.3 million is attributable to 14 Service-wide projects, many of which are described elsewhere in this report; \$4.4 million accrued from continuing management programs such as reports and records; and \$6 million from miscellaneous improvements implemented throughout the Service. The Incentive Awards program was responsible for approximately \$1.2 million in tangible savings. Adopted employee suggestions numbered 1,200 and 320 special achievement awards were granted. The sixth annual Treasury Awards Ceremony recognized 41 Service employees. ## Successful Recruitment Efforts Despite hiring restrictions, fiscal year 1970 was a successful recruitment year in terms of the Service's ability to attract quality recruits. Recruiters exceeded expectations in filling positions authorized after the close of the 1968-69 school year. A significant element in the successful hiring effort was advertising placed in newspapers and professional journals. Hiring in Alcohol, Tobacco and Firearms and Intelligence Activities reached an all time high. Recruits were needed to replace investigators selected for the Organized Crime Drive Program and to meet the workload resulting from firearms legislation. A critical shortage of accountants was encountered in filling Revenue Agent, Internal Auditor. and Special Agent positions in New York City, Competitors were generally offering higher salaries for their service. To alleviate the situation, the Service requested higher entrance salaries for these positions. The U.S. Civil Service Commission approved special New York City salary rates. ### Assessment Center Experiment The initial results of the Service's experiment with the Assessment Center technique proved encouraging. This advanced selection technique was adopted from a Bell Telephone System prototype application. It provides an objective look at candidates for supervisory posltions during a 2-day series of simulated work situations, group exercises, and interviews. The Assessment Center proved to be a valuable adjunct to traditional methods of evaluation and selection of personnel, and was used in selecting the 1970 Executive Development Program participants. #### Completion of Revenue Officer Occupational Study An intensive study of the revenue officer occupation was completed in January. The study, which began in 1967, covered all major aspects of field collection work: the appropriate division of work between office and field branches; grade level of work; and the experience and education needed to perform the work. A close examination was made of hazards in the revenue officer occupation, the reasons for separations, and the career opportunities for revenue officers. #### Personnel Summary | Location and type | Man-year | s realized | Number on rolls
at close of year | | | |--|-----------------------------|------------------------------|-------------------------------------|----------------------------|--| | | 1969 | 1970 | 1969 | 1970 | | | Service, total | 66, 064 | 68,683 | 64, 507 | 868,83 | | | Permanent | 58, 562
7, 502 | *60,900
7,783 | 57, 742
6, 765 | 61,290
6,888 | | | National Office | 1 3, 862
62, 202 | 1 4,203
84,580 | 3, 793
60, 714 | 4,079 | | | Data processing, total | 21, 503 | 22,011 | 19, 603 | 20,172 | | | Collection, total | 10, 081 | :11,366 | 10, 105 | 13,689 | | | Revenue officers | 5, 845
4, 236 | 6,044
5,322 | 5, 853
4, 252 | 6,894
5,595 | | | Audit, total | 20, 248 | 20,444 | 20, 486 | 20,995 | | | Revenue agents
Office auditors and tax technicians
Other * | 12, 767
2, 869
4, 612 | 12;850
2,957
4,638 | 12, 631
2, 792
5, 063 | 12,932
2,977
5,086 | | | Intelligence, total | 2, 293 | 2,453 | 2, 310 | 2,547 | | | Special agents | 1,684
609 | 1,888
645 | 1, 673
637 | 1,857
690 | | | Alcohol and tabacco tax, total | 2, 639 | 2,854 | 2,712 | 3,004 | | | Investigators Inspectors—general Inspectors—on premises. Other | 1, 045
399
409
786 | 1,207
336
410
841 | 1, 090
389
395
838 | 1,262
398
422
922 | | | Appellate, total | 1, 522 | 1,462 | 1,504 | 1,470 | | | Appeliate conferees | 669
146
707 | 835
145
682 | 647
857 | 626
143
701 | | | Administration, district office
Administration, regional headquarters | 1,610
884
759
663 | 1,649
922
752
, 567 | 1, 633
923
769
669 | 1,673
972
788
707 | | Includes terminal leave man-years for entire Service. Includes Office of International Operations, National Computer Center and IRS Data Center. Includes overseas employees hired focally (2 in 1970 and 3 in 1969). Several significant developments resulted from this study. For example, a new semi-technical occupation of revenue representative is being established and persons in this occupation will perform a large portion of the lower-graded work now assigned to revenue officers. Another product of the study was a set of recommendations to the Civil Service Commission for revision of the general and special experience requirements in the revenue officer qualification standards. The study revealed a changing emphasis towards highergraded work. A number of new GS-11 and GS-12 revenue officer positions have been created in recognition of this change. A major product of this study was a profile of the types of individuals who tend to make good revenue officers and who remain with the Service. Guidance will be given to recruiters on potential recruitment sources for these individuals. Finally an awareness was gained for expanding revenue officer career opportunities. An effort in this direction will soon begin. #### Increase in Cooperative Work-Study Participation Continues Participation in the Cooperative Work-Study Program for college students majoring in accounting reached a new peak during calendar year 1969 when 388 student trainees served under the program. The Service negotiated cooperative work-study agreements with 80 schools, bringing total agreements to 210. This program enables the Service to interest high quality students in tax work while they are completing their accounting study. Last year the Service retained 74 percent of the students in the program as full time employees. Particular efforts are being made to enlist minority schools in this program. #### Job Enrichment **Experiment Completed** The Service completed an experimental application of Mr. Frederick Herzberg's job enrichment motivational theory. In brief, the theory states that once "hygiene" factors, such as pay and working conditions, are taken care of, real motivation comes from the content of the work itself. A selected group of tax-examiner positions in the Detroit Data Center were subjected to this experiment. Over a 6-month period several changes were made in the way the jobs of the selected participants were done. The changes were intended to make jobs more meaningful and satisfying to the
employees. Results of the experiment will be reviewed to determine the extent changes affected productivity and perceived job satisfaction. Following analysis of data, decisions will be made as to how job enrichment principles can be further applied. #### Restructuring the Inspector Occupation in **Alcohol Activities** After a comprehensive study, the Service decided to restructure the work of Inspectors (General) and Inspectors (On-Premises) to increase operational efficiency. This restructuring is based on three principal ideas. First, low level custodial duties in the current Inspector (On-Premises) job will be brought together in a new position entitled Plant Officer. Second, audit and inspection duties inherent in Inspector (On-Premises) and Inspector (General) positions will be combined into one job. Finally, a new position, Operations Analyst, will be created to encompass only the most difficult inspection work. Restructuring is designed to recognize the increased complexity of certain inspections, new program emphasis, and additional duties and responsibilities which have arisen over the last decade. #### Service Successfully Completes ADP Redeployment Program In March 1959, the Service began a conversion from manual to automatic processing of tax returns. This decision committed the Service to staffing and training service center organizations totaling 14.000 permanent employees, primarily in job categories practically unknown to the Service. It required the phaseout of work in the district offices affecting approximately 12,000 permanent employees in the returns processing and accounting function. The Service decided to avoid layoffs and developed a program with the primary goal of minimizing hardships to employees working in the affected functions. To accomplish the objective, the Service planned and developed a "Redeployment Program." This included reassignments within a district office or to a service center, transfer to other Federal agencies, retirements, resignations to accept suitable employment outside the Federal Service, and in short, any voluntary solution to the placement problem caused by the conversion to ADP. To assist the program, numerous special placement authorities were negotiated with the Civil Service Commission. Of 12,000 permanent employees 11,000 were redeployed with no adverse actions or involuntary transfers. The work involving public assistance and information duties performed by the manual processing work force remained in the districts and provided positions for the remaining 1,000 employees. Much of the success of the program must be attributed to the employees affected, because of their excellent cooperation throughout the conversion. #### Labor-Management Relations The year's most significant event in the area of labor-management relations came when President Nixon issued Executive Order 11491 in October 1969. A key feature of the Executive Order is the application of the third-party concept to unit and election questions, and to disputes between management and labor organizations. The Service was highly organized before the new Executive Order was issued. More than 47,000 of its total 66,630 employees are in exclusively represented units. The trend toward formalizing the labor-management relationship with written agreements has continued. Almost 19,000 employees (some 40 percent of those organized) are now covered by negotiated agreements. Negotiations covering 5,300 employees were in progress, or about to begin at the end of the year. end of the year. The Service response to this high level of activity has been to expand the training given personnel specialist, management negotiators, and others concerned with the program. Increased technical assistance on labor relations matters has also been made available to field offices. ## Service Commended for Utilizing Handicapped There is no need to embellish the words of Civil Service Commission Chairman Robert E. Hampton, written in April to the Service about its program to employ the handicapped. He referred to "... the fine job the Internal Revenue Service has been doing in supporting Executive Branch policy for employment of the handicapped." He also indicated that the Commission had been especially impressed with the Service's "efforts to employ those whose em- ployment opportunities are most often drastically restricted by lack of employer understanding of their work potential—the blind, the deaf, the mentally restored." Mr. Hampton praised the Detroit Data Center for the deaf it has employed as card punch operators. Special mention was made of the record established over the vears by the Southwest Service Center in Austin in hiring the deaf, persons with other severe physical impairments, and the mentally retarded. The Southwest Service Center had been previously recognized by the Commission and the President's Committee on Employment of the Handicapped. Mr. Hampton also paid tribute to the effort made by the North-Atlantic Service Center, in cooperation with the Veterans Administration Hospital. Bedford, Mass., in providing counseling, training, work experience and employment for mentally restored patients. Chairman Hampton also made special note of the cooperative arrangement with the Arkansas Enterprises for the Blind, therein carefully selected blind candidates for professional employment are trained and successfully employed as Taxpaver Service Representatives. This program received national attention during last year's Conference on Employment of the Blind, sponsored by the Civil Service Commission, the Department of Health, Education, and Welfare, and other agencies. Ten students entered a new class in June at Little Rock where Taxpayer Service Representatives are trained. At year's end, 40 successful blind Taxpayer Service Representatives were at work in 26 States, furthering the Service's 3-year goal of hiring at least one blind Taxpayer Service Representative in every major office. Kathy Sanders is a highly efficient taxpayer assistor. Blind since birth, she was trained by the Little Rock, Ark. Enterprises for the Blind. She uses a braille slate and stylus for taking down questions to be enswered and an abacus for her computation. #### Equal Opportunity Developments Recruiting, training, upgrading, and assistance activities are components of the Service's Equal Employment Opportunity Program. The development of the Counselor Program has done much to reduce disharmony. The job of an Equal Employment Opportunity counselor is to establish an open and sympathetic channel through which employees may raise questions, discuss grievances, find answers and (on an informal basis) get resolutions of problems connected with equal employment opportunity. A counselor serves as a bridge between employees and management. Before any complaints can be filed, a counselor must be consulted. A counselor cannot delay a complaint since he must act within 15 days. After implementation of this procedure, the number of formal complaints of discrimination dropped markedly. Another new development that is expected to have Service-wide impact took place in June when Mrs. Barbara Vatran Thompson was appointed as the first Service-wide coordinator for the Federal Women's Program. Mrs. Thompson will also serve on the Treasury's committee dealing with the special concerns of women. The Southwest Region conducted a series of seminars for examination of relationships between ethnic groups. Participants have been extremely enthusiastic about the seminars, and attest that the openness and candor developed during the discussions gave them a new perspective on relationships between ethnic groups. Participation in the seminar was voluntary and involved Blacks, Indians, Mexican-Americans, and whites, Supervisor participation added another dimension dealing with the impact of supervisory attitudes and behavior on relationships between ethnic groups. #### Assistance in Communities A new free school for ethnic group students desiring tutoring in basic English and typing received assistance from the Service in Santa Ana, Calif. The school had 46 pupils—the oldest 50 and the youngest 13 years of age. The plan features voluntary tutors, mostly from the Service, and is sanctioned under an Executive Order. The tutoring makes participants more employable; gives them confidence, and makes them aware that the Service is truly an "equal opportunity employer". The Service worked with fair housing organizations in Philadelphia, in neighboring communities, and with the city transit company to increase housing opportunities for minority employees and to secure extension of the city's transit routes at the time of relocation of the Mid-Atlantic Service Center. ## Upward Mobility-a Reality The Service's Statistics Division has a career program designed to give lower grade clerical employees the opportunity to advance in the statistical field. Trainee positions were established at lower grade levels, allowing the Service to hire inexperienced employees who could be trained to qualify for higher grade positions. This created a career ladder of grades beginning at GS-2, with grade levels up through grade 9. The establishment of lower grade statistical clerks opened the opportunity for file clerks to be reassigned to statistical work. Of the 19 employees enrolled at the trainee level, one has progressed to a supervisory position and all have been promoted to higher grades. An interesting and timely project sponsored by the Service gave young male students in the District of Columbia a chance to observe successful men (representing minority groups) at work. Each youth spent a day with a Service employee who shared his regular daily work activities with the student. Such programs help interested young men become familiar with the world of work and recognize the need to stay in school to achieve success. ## Commissioner States Training Guidelines Three broad guidelines
were set for the Service's training effort for fiscal year 1970: - Implement new and broader recruitment and training efforts in a tight labor market, to attract and prepare capable employees. - Encourage incumbent employees to gain better skills for advancement to higher technical and supervisory positions. - 3. Recognize and meet the challenges and crises of a changing society. # Recruitment and Training of New Employees— Contacts with Educators A series of seminars for college and university professors of accounting and taxation helped open communication between the Service and the academic community. Valuable contacts were made by employing professors during leave from their academic duties. These individuals worked in the field of their academic specialty to apply expertise to various problems in training and utilization of employees. #### Skills Development Opportunities In a cooperative program with the Labor Department, the Service is providing opportunities for disadvantaged citizens to learn marketable skills. Those who successfully complete training programs are guaranteed employment and the chance for self-betterment. Target positions for which specific training was given include: Data Transcriber, Tax Examiner, and Clerk. #### Training for Recruits The Service is concerned with providing the best possible training for new employees and for those changing to new occupations within the Service. For example, newly recruited Trial Attorneys were introduced to their duties in the enforcement of tax laws. Trainees discussed the preparation of cases and analysis of evidence. Through mock court trials and the use of video-taped sessions, each student was able to observe and evaluate his own performance and was assisted in correcting his errors. #### Supervisory Training The Service provided special supervisory training in addition to the basic supervisory courses required by the Civil Service Commission. Supervisors confronted with special situations were given training in equal employment opportunity, hiring and utilizing the handicapped, and negotiation with employee unions. #### Managerial Training Programs concerned with specific job problems and situations, as well as generalized management training, were provided for managers. Formal training was combined with assignments as acting managers to build managerial skill and an awareness of the responsibilities involved. Service managers acted as instructors to make the formal training more realistic. #### **Executive Development** The Executive Development Program provided participants with the broadening experiences and training needed to equip them for future roles as assistant district and service center directors. Participants visited regional, district and service center offices in small groups to learn about management activities and to gain familiarity with operations. A new feature of this year's program was the introduction of an electronic data processing seminar to show participants the capability of a data processing system and its influence upon the relationship between district and service center opera- ## Reading in Management Selected articles and readings were distributed periodically under the "Readings in Management" program as part of the continuing development of supervisors and managers. This program provided an opportunity for incumbents to read the latest theories and ideas in a broad range of topics. #### Taxpayer Education Expands Coverage Taxpayer Education continually faces the problem of keeping pace with changing laws and a changing society. The largest Service program, Teaching Taxes, provides an important base for the kinds of activities necessary to meet this challenge. This free program, aimed at the high school level, reached a large number of students. In 1970, requests for materials totalled over 3.6 million general student texts, 460,000 farm texts, and approximately 95, 000 teacher's guides. These materials provided students with an explanation of what the tax structure is designed to accomplish and how it works. Students were furnished sufficient information to assist in preparation of tax returns for parents or friends. To provide similar coverage of business filing requirements, a pilot Teaching Business Taxes program was launched at the freshman and sophomore college levels dealing with individual ownership, partnership, and simple corporation tax problems. #### Training of Alcohol, Tobacco and Firearms Special Investigators Increased staffing and expanded responsibilities have necessitated revamping the alcohol, tobacco and firearms law enforcement training program. Mandatory training adjustments have been predicated by technological change advancements in the field of ordnance and weaponry, and changes in criminal behavioral patterns. To satisfy these needs, an intensive incumbent investigator training program was initiated. Programs were designed primarily to provide a professional supplement to the law enforcement training received by each newly-appointed special investigator. The Service incurred an additional training obligation under the objectives of the Gun Control Act of 1968, particularly as to Title I, wherein the Congress declared its intent to provide assistance to Federal, State, and local law enforcement officials in their fight against crime and violence. Inservice training programs were established for State and local police agencies, in firearms as well as other law enforcement subjects. Regional and local seminars were conducted to inform police officers of the provisions of the law. In February 1970, the Service conducted a 2-week investigator training program in Tallahassee, for the Florida Beverage Department. ### Expansion and Improvement of Facilities and Equipment #### Progress on Service Center Space Extensive negotiations and much effort were devoted to designing and getting approval of three new service centers. Lease awards for the Fresno, Calif., and Memphis, Tenn. locations were made before the end of the year. Responses to the Suffolk County, Long Island, solicitation were satisfactory. Present schedules call for completion of the Fresno Center in October 1971, the Memphis Center in December 1971, and the Suffolk County Center in July 1972. #### Office Surroundings Improved For some years, the Service has been striving to improve the physical conditions of its offices. At times employees worked in less than adequate surroundings, but now most are in new or substantially refurbished space. Progress has been made in two problem areas-the Chicago District Headquarters Office and the Detroit Data Center, With the General Services Administration's close cooperation, success was attained in these two cities. The Chicago District will be in renovated, airconditioned, modern office quarters by the middle of fiscal year 1971 and the Data Center is in the process of making a temporary move into a modern building outside the city limits. The Data Center will return to the city when a suitable building is constructed. #### Security of Internal Revenue Installations Strengthened During the past year the nation experienced an increase in social unrest, marked by protest demonstrations ranging from peaceful and orderly rallies to those of a violent nature involving personal injury and destruction of property. Recognizing the need to devote more attention to a basic protection program, the Service took steps to increase protection of facilities. Protection was strengthened at the key data processing facilities by initiating more stringent methods of preventing entry by unauthorized persons; improving the early warning fire detection systems; providing additional guards; establishing close liaison with U.S. attorneys and State and local law enforcement officials; and completing other related actions. The Service issued guidelines for handling demonstrations at service locations by various protest groups. Over 100 such demonstrations took place in 38 States, most of them on April 15. Guidelines were also issued for handling bomb threats. During the last half of-fiscal year 1970, there were 102 bomb threats to Service installations. Although no destructive devices were found, evacuating employees from buildings resulted in a significant loss of work time. Prompt steps were taken to strengthen the security of firearms seized by Alcohol, Tobacco and Firearms personnel under the Gun Control Act of 1968. The Service is obligated to protect these weapons from both deterioration and theft until final disposition is determined by the courts. ## New Telecommunications Developments In fiscal year 1970, the Service sent and received more information than ever before by telephone, telegraph and other electrical and electromagnetic communications media. Extensive efforts were devoted to exploring greater use of new and more sophisticated types of equipment while attempting to keep telecommunications cost as low as possible. This year's efforts resulted in new telephone usage guidelines for revenue agents, expanded telephone equipment systems for taxpayer service, and a teletype system for access to National Crime Information Center data. ## Gains in Records Management An active records disposal program released space and equipment valued at \$1,406,000 for productive reuse by the Service. Although total records holdings increased slightly in 1969, a regional test on sending 1969 individual tax returns to a Federal Records Center 6 weeks after receipt by the Service Center is promising. Test goals are to alleviate critical service center space problems and make maximum use of the records reference service of the Federal Records Center. #### Forms and Form Letters Reduced The combined efforts of National, district, and service center employees yielded significant progress in reducing the inventory of forms and form letters by 1,039 or 6.8 percent. The following table summarizes this year's forms management
activities: #### Forms and form letters | Prescribed by | Opening
inven-
tory | Newly
devel-
oped | Elimí-
nated | Closing
inven-
tory | Net
change | |--|---------------------------|-------------------------|-----------------|---------------------------|---------------| | Total | 15, 367 | 1, 858 | 2, 897 | 14, 328 | -1,033 | | National office (used at headquarters and service-wide).
Regional offices (used by regional headquarters com- | 6, 084 | 620 | 466 | 6, 238 | +154 | | District offices (used by incal districts and their sub- | 6, 395 | 440 | 1, 436 | 5, 399 | -990 | | ordinate offices) | 755 | 199 | 244 | 710 | 45 | | Service centers | 1,945
188 | 558
41 | 731
20 | 1,772
209 | 172
+-21 | ## Accident Prevention on Target Due to one incident in calendar year 1969 when 29 persons were temporarily disabled by toxic fumes from a ventilation system malfunction, the Service slipped from its record low personal injury rate for the previous year. The Service was nevertheless able to maintain the 31 percent improvement achieved since the start of the governmentwide Mission SAFETY-70. The campaign is designed to reduce the number of injuries and costs by 34 percent by the end of calendar year 1970. The Service has every hope of meeting this goal. Service personnel operated motor vehicles for 106 million miles on official business during calendar year 1969 with only 689 accidents. Less than seven accidents per million miles driven established the lowest rate on record. A significant portion of the improvement can be attributed to benefits derived by employees completing training courses in defensive driving. The Service acted on 108 claims under the Military Personnel and Civilian Employees' Claims Act of 1964 settling 65 claims in favor of employees who suffered personal property losses incident to their employment. This is an increase of 30 percent over the number of claims handled last year. ## Inspection Programs Strive To Assure Public Confidence in Tax System The confidence of the taxpaying public in the objectivity and integrity of the Internal Revenue Service is vital to the success of our tax system. To gain this confidence and to insure that it is not violated the Service conducts continuing inspections into questions concerning the integrity and effec- tiveness of operations. Management officials are furnished facts and data developed through internal audits and investigations for evaluation and use in taking corrective actions. Evidence of a violation of Federal criminal law is furnished to the Department of Justice for determination of prosecutive potential. Assistant IRS Commissioner (Inspection) Vernon D. Acree accepts the National Civil Service League's 1970 Career Service Award. The award is granted for efficiency, conscientiousness, originality and sheer weight of performance. #### Internal Audit Maintains Vigilance Over Service Programs The Internal Audit Division, as an integral part of the management control system, has the responsibility for determining that controls established over the operations of the Service are efficient and effective and that policies and procedures are being carried out and continue to serve a meaningful purpose. Periodic examinations and appraisals are made of all field operations, reporting immediately on problem areas or operating deficiencies which require management actions. Although all operations are examined, emphasis is placed on those directly related to the collection of tax and enforcement of tax laws, these being the areas most susceptible to breaches of integrity. Data processing activities at the seven regional service centers are examined on a continuing basis. Management's actions on reported deficiencies or problems result in significant improvements in programs, procedures, and controls. The results of these actions are often measurable in terms of their impact on revenue or on savings of manpower or other resources. It is estimated that actual or potential additional revenue and savings during fiscal year 1970 exceeded \$31.5 million. One example of program improvement was to increase the extent of verification of excess social security tax withheld, claimed as refunds on individual income tax returns. This action will save an estimated additional \$4 million in refunds of erroneously claimed amounts. In the review of closed audit examinations in one district office, internal auditors found that substantial payments refunded to tax-payers under special insurance programs of one insurance company were not being properly reported by the taxpayers. Follow-up examinations to date, in this and other districts, have resulted in proposed additional assessments of more than \$1.7 million. The recent criminal conviction of a taxpayer for willful failure to file income tax returns was the culmination of an investigation originated by an internal audit referral. Internal auditors found that although the taxpayer had requested an extension of time for filing his 1964 return, he had not filed. Further research showed that he had not filed for 1962 or 1963. Tax and penalties proposed in this case exceeded \$164,000. #### Refund Schemers Thwarted Internal auditors uncovered several false refund schemes during the fiscal year. One case involved the use of special computer programs to identify 143 persons who claimed \$180,000 in fraudulent refunds. The practitioner who prepared the returns was also identified. In another case, internal auditors, working with service center personnel, identified 838 returns showing apparent fraudulent refunds of over \$235,000. Substantially all of the 838 returns were detected early enough to prevent issuance of the refunds. ## Proper Staffing Vital to the Service The integrity and effectiveness of the service is protected by: - Hiring the right persons. Protecting employees from people who would seek to have them - misuse their positions. Identification and removal of those who choose not to resist temptation. The Internal Security Division does this by investigating applicants to weed out poor risks and by investigating irregularities or complaints which involve Service employees. Included in their activities are the investigations of persons outside the Service who attempt to corrupt Service employ- ees through bribery or other means. Since January 1, 1961, a total of 744 Service employees have reported what they believe to have been attempts made by various persons to bribe them. These reports have been turned in not only by tax collectors and employees who audit tax returns but also by clerks, stenographers, attorneys and persons involved in training programs. During this period a total of 189 persons have been arrested or indicted for attempting to bribe Service employees; as of June 30, 1970, 111 of these persons have been convicted and another 55 are awaiting trial. The Attempted Bribery Program is illustrated on the following graph. Each bar on this graph shows the number of attempted briberies reported by employees; the shaded subsection shows the number of arrests or indictments each year resulting from these reports. #### Attempted Bribery Program ## The Best Laid Schemes of Mice and Men Persons who attempt to corrupt Service personnel come from a variety of locations and occupations. For instance: A New York State Sales Tax Division employee offered an employee of the Brooklyn District \$2,250 on behalf of a taxpayer. A used car salesman in North Carolina offered a Service employee \$3,000 to "fix" an audit. A CPA in New Jersey offered \$200 to take care of an audit of his client's return. A vice-president of a wig manufacturing firm in Ohio offered a Service employee \$1,500 for a favorable audit. Investigation is continuing into attempted penetration of the Service by members of organized crime. During January and February of this year 17 persons were arrested in New York. Eight were prominent figures of organized crime. Two of the eight were recently the subjects of newspaper publicity in the New York area. Nicholas Ratenni took the Fifth Amendment 19 times at a hearing before the State Commission of Investigation into underworld ties with Yonker's City Officials. John Masiello, Sr., and his son, John, Jr., were convicted of bribing postal employees and have been indicted in connection with a plot to have John, Jr., deferred from the draft. Internal Security and Internal Audit teams pool their efforts in the investigation of actual or potential frauds by employees or through collusion between employees and taxpayers. This effective cooperation can be seen in the trial of Norman H. Egenberg, CPA, recently concluded in New York City. After an extensive Service investigation, Egenberg was indicted on 88 counts of bribery. false statements and aiding and abetting in the preparation of false alien tax returns. His trial ended on June 25, 1970, resulting in conviction on 25 counts. The trial was highlighted by the testimony of many prominent personalities. The re-audits of Egenberg and his clients have resulted in proposed deficiencies including penalty and interest of approximately \$4,388,- The Attempted Bribery Program continued at an intensified level. In commending Adolph Moline, Jr., an Internal Revenue Agent who had reported a bribery attempt, the Commissioner said: "Your excellent performance during the investigation and trial of the defendants, despite personal risk and hardship, significantly Commissioner Thrower presents commendation to Mr. Moline. demonstrates to the public the courage and commitment of our employees . . ." #### Crimes Bear Bitter Fruit Many investigations force schemers and corruptors into the criminal courts, with 58 defendants starting down the path of our trial system this year. Thirty-seven were taxpayers or tax practitioners; the
remaining 21 were employees or former employees. Trial or indictment is still pending on 88 taxpayers and 45 employees or former employees. Ahead of them were the 46 defendants who had been convicted of various criminal offenses during the year. During the year, Inspectors were kept busy tracking down a variety of schemes. For instance: A Revenue agent in New York admitted accepting 14 bribes totaling between \$15,300 and \$16,500; a CPA in New Jersey tried to extort money from a Service employee to re-grade his CPA exam; and an employee in the New Orleans District embezzled \$17,684.93 by means of a refund scheme. ## The Balance Sheet Internal Security Inspectors completed 10,107 investigations during the year, an increase of about 13 percent over last year's total of 8,950. An additional 5,248 checks of police records were made on persons being considered for temporary short-term appointments or for positions developed under special economic and education opportunity programs. As part of the Service's internal As part of the Service's internal security effort, investigations are also conducted of (a) certain applicants for enrollment to practice before the Internal Revenue Service, (b) charges that are made against tax practitioners, and (c) accidents involving Service employees or property. Special investigations or studies are also made when requested by the Commissioner, the Secretary of the Treasury or other components of the Treasury Department. The following tabulation shows the types of investigations completed during the past 2 years and the related disciplinary actions; ## Investigations and disciplinary actions | Type of investigation and action | 1969 | 1970 | |--|--|---| | Total investigations closed | 8, 950 | 19,187 | | Personnel Investigations | | | | Number of cases closed, total | 6,806 | 7, 863 | | Character and security investigations | 4, 332
475
1, 999 | \$, 593
196
1, 874 | | Actions Taken by Service Management Officials as a Result of Personnel Investigations Disciplinary actions, total | 458 | 435 | | Separations, total 1 | 132 | 161 | | Bribery, extortion, or collesion, Embezziement or theft of Government tunds or property. Failure of emboyees to description of the property. Failure of emboyees to de Government reports, records, etc. Unauthorized outside activity. Failure to discharge duties property. Divulgance of confidential information. Acceptance of less or gratuities. Personal and other misconduct. Suspensions from duty and position. Suspensions from duty and position. Nendisciplinary actions (michaeling clearances, closed without action, and others). | 6
5
61
3
3
1
0
47
24 | 12
5
8
91
8
15
10
11
23
251
7,404 | | Other Investigations Number of cases closed, total. Applications for admission to practice before the Internal Revenue Service. Charges against Attorney's, CPA's, and Enrollees. Federal Tor Claims. Attempted Bribery, Investigations for other Treasury bureaus. | 172
108 | 2,224
724
282
184
83
1,148 | Includes resignations, retirements, or other separations while employees were under investigation or before administrative decision was made on disciplinary action where investigation disclosed derogatory information. #### Aid to Others Internal Security conducted 1,146 investigations for other Treasury components during the year. Assistance was also furnished to the Secret Service in the protection of the President and other persons. The Service, at the request of the Territorial Governor, continued to assist the Virgin Islands in developing a modern tax system. Since this program of assistance and internal audits was originated in 1962, Virgin Island tax revenues have increased from \$8.9 million in 1962 to \$47.9 million in 1969. ## Advisory Groups Aid the Service The Service uses the abilities of private citizens, who are experts in their field, through the medium of Advisory Groups. At present there are four such groups appointed. They are: The Advisory Group to the Commissioner of Internal Revenue, The Art Advisory Group, The Firearms Evaluation Group and The Advisory Committee on Exempt Organizations. The Advisory Group to the Commissioner of Internal Revenue was established on June 17, 1959. This committee, which represents professional and other private groups concerned with Federal Taxation provides constructive ways in which the Service can improve it's operations. The group met on October 16–17, 1969, and January 29–30 and June 4–5, 1970. Fiscal year 1970 membership follows: Donald C. Alexander, Esq. Dinsmore, Shohl, Barrett, Coates and Deupres Central Trust Tower Cincinnai, Ohio 45202 William T. Barnes Lybrand, Ross Bros. and Montgomery 1100 Connecticut Avenue NW. Washington. D.C. 20036 Professor Norton M. Bedford University of Illinois at Urbana-Champaign Champaign Department of Accountancy College of Commerce and Business Administration Urbana, Ili. 61801 Professor J. Keith Butters Harvard University Graduate School of Business Administration Soldiers Field Boston, Mass. 02163 Sheldon S. Cohen, Esq. Cohen and Uretz 1730 M Street NW. Washington, D.C. 20036 F. Cleveland Hedrick, Jr., Esq. Hedrick and Lane 1001 Connecticut Avenue NW. Washington, D.C. 20036 William M. Hörne, Jr. Reed, Smith, Shaw and McClay Shoreham Building Washington, D.C. 20005 Walter L. Kidd Director of Taxes American Telephone & Telegraph 195 Broadway New York, N.Y. 10007 Jeff Blair McIlroy Public Accountant Post Office Box 4345 Little Rock, Ark. 72204 A. Waldo Sowell, Jr. CPA, Alexander Grant & Co. 2550 National Bank of Georgia Bldg. Atlanta, Ga. 30303 Maurice E. Stark, Esq. Stark and Crumley Warden Building Fort Dodge, Iowa 50501 Arthur B. Willis, Esq. Willis, Butler, and Scheifly 615 South Flower Street Suite 1100 Los Angeles, Calif. 90017 The Art Advisory Group was established by the Commissioner of Internal Revenue on February 1, 1968. This group consists of members representing the three major segments of the Art World—museums, universities, and dealers. The Group provided advice on the valuation of works of art for Federal tax purposes at meetings held on September 10–11, 1969, and March 16–17, 1970. Three new members were appointed during 1970 as part of the rotational concept of panel membership. The newest members are marked by asterisk in the following list: Dr. Richard F. Brown Director Kimbell Foundation Fort Worth, Tex. Mr. Anthony M. Clark Director Minneapolis Institute of Arts Minneapolis, Minn. Mr. Charles C. Cunningham Director Art Institute of Chicago Chicago, III. Mr. Louis Goldenberg Art Dealer Wildenstein & Co. New York, N.Y. *Dr. George H. Hamilton Williams College Williamstown, Mass. Dr. Sherman E. Lee Director Cleveland Museum of Art Cleveland, Ohio *Mr. William S. Lieberman Director (Prints) Museum of Modern Art New York, N.Y. Prof. Charles F. Montgomery University of Delaware Newark, Del. *Mr. Alexander P. Rosenberg Art Dealer Paul Rosenberg & Co. New York, N.Y. Mr. Eugene V. Thaw Art Dealer E. V. Thaw Co. New York, N.Y. The Art Advisory Panel (above) meets to consider fine arts valuation matters for Federal tax purposes. Pictured left to right seated are: Alexander P. Rosenberg, "Mrs. Eather W. Robles, Dr. Sherman E. Lee, "Dr. Perry B. Cott, "Louis Goldenberg, Dr. George H. Hamilton, "Bartlatt H. Hays, "Charles E. Buckley, and Dr. Richard F. Brown. Standing left to right are: Thomas Hartnett, IRS, Karl Ruhe, IRS, Charles C. Cunningham, "Dr. Merrill C. Rueppel, and Eugene V. Thaw. Members not present when the picture was taken are: Anthony M. Clark, William S. Lieberman, Professor Charles F. Montgomery, Frank Peris, and "Theodore Rousseau. *Appointed subsequent to June 30, 1970. The Firearms Evaluation Group was established on November 15, 1968. Informal meetings were held throughout the year, at which advice was given concerning the development of standards to control the importation of firearms and ammunition. The membership of the Group was as follows: Mr. Donald Flohr Firearms Technician H. P. White Laboratories Bel Air, Md. Mr. Harold Johnson U.S. Army Foreign Service and Technology Center Washington, D.C. Mr. Daniel D. Musgrave Representative Mauser Works of West Germany Cabin John, Md. Mr. John Richards Owner Potomac Arms Co. Alexandria, Va. Mr. Jepta Rogers Administrative Assistant International Association of Chiefs of Police Washington, D.C. Lt. Col. Joseph S. Smith (Ret.) Deputy Director Civilian Marksmanship Program Department of Defense Washington, D.C. In November 1969 the Commissioner announced the appointment of 15 distinguished Americans to the newly created Advisory Committee on Exempt Organizations. These widely experienced people have agreed to serve as Internal Revenue Service Consultants in the nature of a sounding board to review problems in charting the outer limitations of the tax law regarding religious, educational, charitable, and other organizations which constitute the majority of tax exempt organizations. The committee met on January 15-16 and May 18-19, 1970. Present membership is as H follows: A S Dr. Carlton P. Alexis 8 Associate Professor of Medicine Howard University 2401 Sixth Street NW. Washington, D.C. 20001 Mr. Donald T. Burns Arthur Young & Co. 615 South Flower Street Los Angeles, Calif. 90017 Charles O. Galvin, Esq.
Dean, School of Law Southern Methodist University Dallas, Tex. 75222 Mr. H. J. Heinz II Chairman of the Board H. J. Heinz Co. 1062 Progress Street Pittsburgh, Pa. 15212 Dr. Adelaide Cromwell Hill Boston University Afro-American Studies Center 10 Lenox Street Brookline, Mass. 02146 Dr. John R. Hogness Executive Vice President University of Washington Seattle, Wash. 98105 Mr. James Roger Hull Chairman of the Board Mutual Life Insurance Co. of New York Broadway at 55th Street New York, N.Y. 10019 Hon. Louis J. Lefkowitz Attorney General State of New York 80 Centre Street New York, N.Y. 10013 Harry K. Mansfield, Esq. Ropes and Gray 225 Franklin Street Boston, Mass. 02110 Bishop Francis John Mugavero 75 Greene Avenue Brooklyn, N.Y. 11238 *Fred C. Scribner, Jr., Esq. Atwood, Scribner, Allen & McKusick Commerce Building Portland, Maine 04110 Rabbi Ralph Simon Congregation Rodfei Zedek 5200 Hyde Park Blvd. Chicago, III. 60615 Mr. Richard J. Whalen 3846 Macomb Street NW. Washington, D.C. 20016 Rene A. Wormser, Esq. Wormser, Koch, Kiely & Alessandroni 4444 Madison Avenue New York, N.Y. 10022 The above picture of the Committee on Exempt Organizations was taken at the January 1970 meeting. Let to right are: H. J. Hehrar; Richard J. Whalen; Dr. Martin D. Jenkins; Julius Greenfield (sttending for Hon. Louis J. Lefkowity: Harry K. Mansfield; Judge Elbert P. Tuttie: Charles O Galvin; Fred C. Schribner, Jr. (Chalmans); Dr. John R. Hogness; Secretary of the Treasury David M. Kennedy; Donald T. Burns; Commissioner Randolph W. Thrower; Jemes R. Hull; Deputy Commissioner William H. Smitt; Bishop Francis John Mugavero; Rane A. Wormser; Dr. Cartton P. Alexis; Chief Counsel K. Martin Worthy. *Chairman organization principal officers Organization of the Internal Revenue Service Internal Revenue Regions and Districts Service Reading Rooms Principal Officers Historical List of Commissioners Annual Report / Organization—Principal Officers 91 404-861 0---71---- ## INTERNAL REVENUE SERVICE ORGANIZATION 92 / Annual Report / Organization—Principal Officers Annual Report / Organization—Principal Officers 93 ## Internal Revenue Service Reading Rooms (Locations of reading rooms same as malling address unless otherwise Indicated) National Office Mail Address: Director, Public Information Division Internal Revenue Service 1111 Constitution Avenue NW. Washington, D.C. 20224 Central Region Mail Address: Regional Public Information Officer Room 7106 Federal Office Building 550 Main Street Cincinnati, Ohio 45202 Mid-Atlantic Region Mail Address: Regional Public Information P.O. Box 12805 Philadelphia, Pa. 19108 Location: 401 N. Broad Street Midwest Region Mail Address: Regional Public Information Officer 17 N. Dearborn Street Chicago, III. 60602 North-Atlantic Region Mail Address: Regional Public Information Officer Room 1102 90 Church Street New York, N.Y. 10007 Southeast Region Mail Address: Regional Public Information Officer P.O. Box 926 Atlanta, Ga. 30301 Location: Federal Office Building 275 Peachtree Street Southwest Region Mail Address Regional Public Information Officer 1600 Patterson Street Dailas, Tex. 75201 Western Region Mail Address: Regional Public Information Flood Building 870 Market Street San Francisco, Calif. 94102 ## Principal Officers of the Internal Revenue Service As of June 30, 1970 ## NATIONAL OFFICERS Office of the Commissioner Commissioner Randolph W. Thrower Deputy Commissioner William H. Smith Assistant to the Commissioner Edwin M. Perkins Assistant to the Commissioner Roger V. Barth Chairman, Tax Forms Coordinating Committee James N. Kinsel Assistant to the Deputy Commissioner Donald C. Dawkins Director, Foreign Tax Assistance L. Harold Moss #### Administration Assistant Commissioner Edward F. Preston Director, Program Staff Julius H. Lauderdale Division Directors: Facilities Management Leo C. Inglesby Fiscal Management Alan C. Beck Personnel Albert J. Schaffer **Public Information** Joseph S. Rosapepe Stanley Goldberg #### Compliance Assistant Commissioner Donald W. Bacon Deputy Assistant Commissioner Leon C. Green Division Directors: Alcohol, Tobacco, and Firearms Harold A. Serr Appellate Arthur H. Klotz Audit Singleton B. Wolfe Harold E. Snyder Intelligence Vacant Office of International Operations Clarence I. Fox, Jr. #### Data Processing Assistant Commissioner Deputy Assistant Commissioner Vacant Division Directors: Management Information William E. Palmer IRS Data Center, Detroit Mich. **Ernest Shaw** Operations Clinton, L. Walsh National Computer Center. Martinsburg, W. Va. John E. Stewart Systems ## Inspection **Assistant Commissioner** Vernon D. Acree, Jr. **Executive Assistant** Fred. G. Robinette Division Directors: Internal Audit Francis I. Geibel Donald G. Elsberry Internal Security William F. McCarthy #### Planning and Research Assistant Commissioner Albert W. Brisbin Division Directors: Planning and Analysis William A. Vogely Research James R. Turner Statistics Vito Natrella Systems Development Lancelot W. Armstrong #### Technical Assistant Commissioner Harold T. Swartz Deputy Assistant Commissioner Richard J. Stakem Division Directors: Income Tax John W. Littleton Miscellaneous and Special Provisions Tax Linder Hamblen Technical Publications and Services August F. Pohlig #### Office of Chief Counsel Chief Counsel K. Martin Worthy Technical Advisor to Chief Counsel Robert B. Jacoby Special Assistant to Chief Counsel W. Dean Mathis Special Assistant to Chief Counsel Lester Stein Associate Chief Counsel (Litigation) Richard M. Hahn Technical Advisor to the Chief Counsel Paul E. Treusch Division Directors: Alcohol, Tobacco, and Firearms Legal John F. McCarren General Litigation J. Walter Feigenbaum Enforcement William F. McAleer Refund Litigation Robert A. Bridges Tax Court Litigation John T. Rogers Associate Chief Counsel (Technical) Thomas McP. Davis Special Assistant to Chief Counsel Arthur B. White Division Directors: Interpretative John L. Withers Legislation and Regulations James F. Dring Operations and Planning William P. Crewe #### REGIONAL AND DISTRICT OFFICERS #### Central Region All Regional Offices at 550 Main Street, Cincinnati, Ohio 45202, unless a different address is indi-Regional Commissioner Charles G. Keebler Assistant Regional Commissioners: Administration Arthur J. Collinson Alcohol, Tobacco, and Firearms Rex D. Davis Appellate W. Franklin Hammack Audit Michael A. DeGuire Collection William, I Grabo Data Processing Wayne S. Kegerreis Intelligence Harold B. Holt District Directors: Cincinnati, Ohio 45202 Paul A. Schuster Cleveland, Ohio 44199 Frank S. Turbett, Jr. Detroit, Mich. 48226 Thomas A. Cardoza Indianapolis, Ind. 46204 James E. Daly Louisville, Ky. 40202 Robert J. Dath Parkersburg, W. Va. 26101 Hugh D. Jones Director. Central Service Center, Covington, Ky. 41019 Regional Counsel Clarence E. Price Regional Inspector William A. Costello #### Mid-Atlantic Region All Regional Offices at 2 Penn Center Plaza, Philadelphia, Pa. 19102, unless a different address is indicated. Regional Commissioner Dean I Barron Assistant Regional Commissioners: Administration Americo P. Attorri Alcohol, Tobacco, and Firearms Charles R. Peterson Appellate Victor Cuniglio Audit Dwight L. James Collection William F. Cullincy Data Processing Anthony L. Carrea Intelligence Amerigo R. Manzi District Directors: Baltimore, Md. 21202 Irving Machiz Newark, N.J. 07102 Roland H. Nash, Jr. Philadelphia, Pa. 19108 Vacant Pittsburgh, Pa. 15222 H. Alan Long Richmond, Va. 23240 James P. Boyle Wilmington, Del. 19802 Carl R. Gromatzky Director, Mid-Atlantic Service Center, Philadelphia, Pa. 19155 Earl L. Torgerson Regional Counsel Cecil H. Haas Regional Inspector, Bankers Securities Building, Walnut and Juniper Streets, Philadelphia, Pa. 19017 Emanuel M. Schuster #### Midwest Region All Regional Offices at 35 East Wacker Drive, Chicago, III. 60601, unless a different address is indicated Regional Commissioner Alvin M. Kellev Assistant Regional Commissioners: Administration William F. Sullivan Alcohol, Tobacco, and Firearms William A. Collawan Appellate Wallace T. Morris Audit John W. Baudendistel Collection Roger C. Beck Data Processing Norman B. Bergeson Intelligence William B. Mayes District Directors: Aberdeen, S. Dak. 57401 John B. Langer Chicago, III. 60602 Edwin P. Trainor Des Moines, Iowa 50309 John F. Hanlen Fargo, N. Dak, 58102 Frederick G. Kniskern Milwaukee, Wis. 53202 Walter S. Stumpf Omaha, Nebr. 68102 Richard P Vinal St. Louis, Mo. 63101 Eugene C. Coyle St. Paul, Minn. 55101 George O. Lethert Springfield, III. 62704 Jay G. Philpott Director. Midwest Service Center, Kansas City, Mo. 64170 Arnold S. Drever Regional Counsel Frank C. Conley Regional Inspector Gordon M. Anderson #### North-Atlantic Region All Regional Offices at 90 Church Street, New York, N.Y. 10007, unless a different address is indi- Regional Commissioner Harold R. All Assistant Regional Commissioners: Administration John E. Foristall Alcohol, Tobacco, and Firearms Edward J. Fox Appellate James C. Stigamire Audit William M. Wolf Collection Robert M. McKeever Data Processing Marshall P. Cappelli Intelligence Alan McBride District Directors: Albany, N.Y. 12210 Donald T. Hartley Augusta, Maine 04330 Whitney L. Wheeler Boston, Mass. 02203 William E. Williams Brooklyn, N.Y. 11201 John | Flynn Buffalo, N.Y. 14202 John E. Foley Burlington, Vt. 05402 Fulton D. Fields Hartford, Conn. 06115 Joseph J. Conley, Jr. Manhattan, N.Y. 10007 Edward J. Fitzgerald, Jr. Portsmouth, N.H. 03801 Frank W. Murphy Providence, R.I. 02903 John J. O'Brien Director, North-Atlantic Service Center, Andover, Mass. 01812 Norman E. Morrill Regional Counsel, 26 Federal Plaza. New York, N.Y. 10007 Marvin E. Hagen Regional Inspector, 26 Federal Plaza. New York, N.Y. 10007 Sidney M. Wolk #### Southeast Region All Regional Offices at 275 Peachtree Street NE., Atlanta, Ga. 30303. unless a different address is indicated Regional Commissioner William J. Bookholt #### Assistant Regional
Commissioners: Administration Daniel H. Hollums Alcohol, Tobacco, and Firearms William N. Griffin Appellate Vance N. Bates Audit Harold B. Bindseil Collection William H. Loeb Data Processing Edward G. Pranczke Intelligence Edmund J. Vitkus #### District Directors: Atlanta, Ga. 30303 Aubrev C. Ross Birmingham, Ala. 35203 Walter T. Coppinger Columbia, S.C. 29201 Harold M. McLeod Greensboro, N.C. 27401 John E. Wall Jackson, Miss. 39202 James G. Martin, Jr. Jacksonville, Fla. 32202 Andrew J. O'Donnell, Jr. Nashville, Tenn. 37203 James A. O'Hara Director, Southeast Service Center. Chambiee, Ga. 30006 Claude A. Kyle Regional Counsel Henry C. Stockell, Jr. Regional Inspector Earl L. Fuoss ## Southwest Region All Regional Offices at 1114 Commerce Street, Dallas, Tex. 75202. unless a different address is indi- Regional Commissioner B. Frank White #### Assistant Regional Commissioners: Alcohol, Tobacco, and Firearms Billy L. Gaunt Appellate G. Clinton Witt Audit Lawrence M. Stewart Collection Alfred N. Kay Data Processing George M. Oliver Intelligence William E. Beloate, Jr. #### District Directors: Albuquerque, N. Mex. 87101 Maurice E. Johnson Austin, Tex. 78701 R. L. Phinney Cheyenne, Wyo. 82001 Richard I Hutt Dallas, Tex. 75201 Ellis Campbell, Jr. Denver, Colo. 80202 Arthur A. Kennedy Little Rock, Ark, 72203 Fred W. Johnson New Orleans; La. 70130 Chester A. Usry Oklahoma City, Okla, 73102 Clyde L. Bickerstaff Wichita, Kans. 67202 Harry F. Scribner Director, Southwest Service Center. Austin, Tex. 78740 Ervin B. Osborn Regional Counsel, 1025 Elm Street, Dallas, Tex. 75202 William B. Riley Regional Inspector, 1511 Bryan Street, Dallas, Tex. 75201 David O. Lowry, Jr. #### Western Region All Regional Offices at 870 Market Street, San Francisco Calif. 94102 unless a different address is indicated. Regional Commissioner Homer O. Croasmun ## Assistant Regional Commissioners: Administration Joseph T. Davis Alcohol, Tobacco and Firearms Brenton G. Thorne Appellate Gardiner B. Willmarth Audit Raymond F. Harless Collection Charles D. Moran Data Processing Willard L. Pierson Intelligence Herman F. Kuehl ## District Directors: Anchorage, Alaska 99501 Lewis J. Conrad Boise, Idaho 83701 Calvin E. Wright Helena, Mont. 59601 Nelson L. Seeley Honolulu, Hawaii 96813 Robert M. Cutts Los Angeles, Calif. 90012 Frank S. Schmidt Phoenix, Ariz. 85025 George D. Patterson, Jr. Portland, Oreg. 97204 Arthur G. Erickson Reno, Nev. 89502 Warren A. Bates Salt Lake City, Utah 84110 Roland V. Wise San Francisco, Calif. 94102 Joseph M. Cullen Seattle, Wash, 98121 Neal S. Warren Director, Western Service Center, Ogden, Utah 84405 Robert H. Terry Regional Counsel, 447 Sutter Street, San Francisco, Calif. 94018 Richard C. Schwartz Regional Inspector, 1076 Mission Street, San Francisco, Calif. 94103 Frederick R. Rowe ## Historical List of Commissioners of Internal Revenue Office of Commissioner of Internal Revenue created by Act of Congress, July 1, 1862 George S. Boutwell Massachusetts July 17, 1862/Mar. 4, 1863 Joseph J. Lewis Pennsylvania Mar. 18, 1863/June 30, 1865 William Orton New York July 1, 1865/Oct. 31, 1865 Edward A. Rollins New Hampshire Nov. 1, 1865/Mar. 10, 1869 Columbus Delano Ohio Mar. 11, 1869/Oct. 31, 1870 Alfred Pleasonton New York Jan. 3, 1871/Aug. 8, 1871 John W. Douglass Pennsylvania Aug. 9, 1871/May 14, 1875 Daniel D. Pratt Indiana May 15 ,1875/July 31, 1876 Green B. Raum Illinois Aug. 2, 1876/Apr. 30, 1883 Walter Evans Kentucky May 21, 1883/Mar. 19, 1885 Joseph S. Miller West Virginia Mar. 20, 1885/Mar. 20, 1889 John W. Mason West Virginia Mar. 21, 1889/Apr. 18, 1893 Joseph S. Miller West Virginia Apr. 19, 1893/Nov. 26, 1896 W. St. John Forman Illinois Nov. 27, 1896/Dec. 31, 1897 Nathan B. Scott West Virginia Jan. 1, 1898/Feb. 28, 1899 George W. Wilson Ohio Mar. 1, 1899/Nov. 27, 1900 John W. Yerkes Kentucky Dec. 20, 1900/Apr. 30, 1907 John G. Capers South Carolina June 5, 1907/Aug. 31, 1909 Royal E. Cabell Virginia Sept. 1, 1909/Apr. 27, 1913 William H. Osborn North Carolina Apr. 28, 1913/Sept. 25, 1917 Daniel C. Roper South Carolina Sept. 26, 1917/Mar. 31, 1920 William M. Williams Alabama Apr. 1, 1920/Apr. 11, 1921 David H. Blair North Carolina May 27, 1921/May 31, 1929 Robert H. Lucas Kentucky June 1, 1929/Aug. 15, 1930 David Burnet Ohio Aug. 20, 1930/May 15, 1933 Guy T. Helevering Kansas June 6, 1933/Oct. 8, 1943 Robert E. Hannegan Miccouri Oct. 9, 1943/Jan. 22,,1944 Joseph D. Nunan, Jr. New York Mar. 1, 1944/June 30, 1947 George J. Schoeneman Rhode Island July 1, 1947/July 31, 1951 John B. Dunlap Texas Aug. 1, 1951/Nov. 18, 1952 T. Coleman Andrews Virginia Feb. 4, 1953/Oct. 31, 1955 Russell C. Harrington Rhode Island Dec. 5, 1955/Sept. 30, 1958 Dana Latham California Nov. 5, 1958/Jan. 20, 1961 Mortimer M. Caplin Virginia Feb. 7, 1961/July 10, 1964 Sheldon S. Cohen Maryland Jan. 25, 1965/Jan. 20, 1969 Randolph W. Thrower Georgia Apr. 1, 1969/ In addition, the following were Acting Commissioners during periods of time when there was no Commissioner holding the office: John W. Douglass, of Pennsylvania, from Nov. 1, 1870, to Jan. 2, 1871; Henry C. Rogers, of Pennsylvania, from May 10, 1883, and from May 10, 1883, and from May 10, 1883, and from May 10, 1883, and from May 11, 1984, and 1983; Robert Williams, Jr., of Ohio, from Nov. 28 to Dec. 19, 1900; Milliard F. West, of Kentucky, from May 11 to May 20, 1883; Robert Lucky, from May 12 to May 26, 1921; H. F. Mires, of Washington, from Nov. 28 to Dec. 19, 1900; Milliard F. West, of Kentucky, from May 16 to June 5, 1933; Harold N. Greves, of Illinois, from Jan. 23 to Feb. 29, 1944; John S. Graham, of North Carolina, from Nov. 19, 1952, to Jan. 19, 1953; Justin F. Winkle, of New York, from Jan. 20 to Feb. 3, 1953; O. Gordon Delk, of Virginia, from Nov. 4, 1958; Charles I. Fox, of Utah, from Jan. 21 to Feb. 6, 1961; Bertrand M. Harding, of Texas, from July 11, 1964 to Jan. 24, 1965; Ted. William H. Smith of Virginia, from Jan. 21 to Mar. 31, 1969. ## appendix Taxpayer Publications Tax Forms Activity Supreme Court Decisions Actions of Lower Courts Statistics of Income Reports Published ## **APPENDIX** #### **Taxpayer Publications** In the 1970 edition of Your Federal Income Tax. Publication 17, special emphasis was given to the new income tax return form and several of the schedules were illustrated in connection with the sample filled-in tax return. An entire page was devoted to "Items of Interest," highlighting the significant changes in the law that occurred during 1969. Also shown on that page was a checklist of things to do when preparing an income tax return so refunds would be processed promptly. This 160-page booklet, designed to aid the individual taxpayer in filling out his income tax return. was written in nontechnical, easyto-understand language. It contains answers to most questions taxpayers might have when they prepare their returns. It presents numerous examples illustrating how the tax laws may be applied. This is a continuing publication that is revised each year to include the latest changes in the tax statute. regulations, and official rulings. Approximately 1,330,000 copies of the 1970 edition of Your Federal Income Tax were sold at 60 cents a copy by the Government Printing Office and local Internal Revenue Service offices. The Service used an additional 360,000 copies in various educational programs. The Farmer's Tax Guide, Publication 225, is a 48-page booklet intended to help farmers in preparing their income tax returns. It explains what income is to be reported, what farm expenses may be deducted how to claim depreciation and soil and water conservation expenses, and how to report self-employment income. The 1970 edition featured a sample filled-in income tax return based on illustrated farm income and expense records, including a detailed depreciation record. It also contains "Important Dates to Remember," a tax calendar that lists the dates when farmers must file certain returns and pay taxes. More than a million free copies were distributed by Service offices and by extension agents of the Department of Agriculture. The Teaching Taxes Program continues to be used in approximately 25,000 high schools and colleges. Three publications were used to present step-by-step explanations of the preparation of individual income tax returns. The Teacher's Guide, Publication 19. which contains answers to the tax problems appearing in the student text, was sent to approximately 95,000 teachers. The student texts. Understanding Taxes, were published in a 28-page general edition. Publication 21, and a 36-page farm edition, Publication 22. About 3,-654,000 general texts were distributed, and about 458,000 students used the farm edition. This indicates use by 150,000 more students this year than the previous The Tax Guide for Small Business. Publication 334, is a 160page booklet aimed at answering tax questions of small businesses. including sole proprietorships, partnerships, and corporations. As in prior years, it explains in nontechnical language how the tax laws apply to business situations. The Guide features a "Tax Calendar for Businessmen" showing the dates for filing returns. A "Check List" of business activities lists the kinds of Federal taxes to be paid with respect to each, what forms to use. and the page in the Guide where each kind of tax is explained. Approximately 200,000 copies of this booklet were sold by the Service and the Government Printing Office at 60 cents a copy. Another 80,000 copies were distributed for internal use by the Service. The new edition of the Tax Guide for U.S. Citizens Abroad, Publication 54, continued to fulfill the need to explain the special tax provisions that affect U.S. citizens living in foreign countries. Explanations of the conditions under which income earned abroad may be exempt, or partially exempt, from Federal income tax are provided in this 32-page booklet. Approximately 770,000 copies of this booklet were printed for
free distribution through Service offices and U.S. embassies and consulates in all parts of the world. The foregoing publications have been revised and republished annually to reflect new developments in the tax law. Three items formerly issued on a periodic basis were redesigned and incorporated into our annual taxpaver publications program. These publications, which are available through the Service's Office of International Operations to United States taxpayers overseas, are as follows: Tax Return Filing Requirements for U.S. Citizens Abroad, Publication 563: Interest Equalization Tax Highlights, Publication 573 (formerly Notice 59); and Filing of U.S. Annual Return of Income Tax to be Paid at Source, Publication 574 (formerly Notice During this year several new publications were developed for free distribution to meet particular needs. These new publications are discussed below. Tax-Sheltered Annuity Plans for Employees of Public Schools and Certain Tax-Exempt Organizations, Publication 571, was developed to inform teachers and others of the special Federal tax provisions that apply to certain "tax-sheltered" annuity plans. This 20-page booklet explains and illustrates the conditions and limitations of the taxdeferred treatment accorded these plans. The special provision that allows an employee to exclude from gross income, to a limited extent. his employer's current contributions toward his annuity is explained in detail as well as the tax treatment of benefits receivable under the plans. The booklet also contains a computation sheet designed to assist the employee in determining the amount of the exclusion allowance and the amount. if any, of the employer's current contribution that is taxable to him. Certification Required to Obtain Reduced Rates under Income Tax Treaties, Publication 686, instructs a U.S. taxpaver on the procedure for obtaining a certification that he is entitled to the benefits of an income tax treaty between the United States and a foreign country. Over 20,000 copies were Operations. Tax Information on Interest Equalization Tax, Publication 565, was developed to assist U.S. taxpayers in determining their interest equalization tax liability, if any, on the acquisition of foreign stocks or foreign debt obligations. Explanations of the requirements for claiming an exemption from the tax, for filing the return to report acquisitions, and for payment of tax due are provided in this 24-page publication. The information contained in this publication is limited to that which applies primarly to indvidual investors and sets forth in detail the acquisitions that are excluded or exempted from the tax. Other publications that were disbelow. Publication Number/Title Federal Gas Tax Credit or Refund Expenses Your Exemptions and Exemptions for Dependents Deduction for Medical and Dental Expenses Child Care and Disabled Dependent Income Tax Deduction for Alimony Payments 1 4 1 printed and made available through the Office of International tributed free of charge are listed Farmers Gas Tax Credit Federal Use Tax on Trucks, Truck-Tractor and Buses for Nonhighway and Transit Users Travel, Entertainment and Gift 501 Tax Withholding and Declaration of Estimated Tax Computing Your Tax Under the Income Averaging Method Tax Information on Scholarships and Fellowships Tax Information on Educational Expenses Tax Calendar and Check List for 1970 Information on Excise Taxes for 1970 511 Sales and Other Dispositions of Depreciable Property 512 Credit Sales by Dealers in Personal Property Tax Information for Visitors to the United States Foreign Tax Credit for U.S. Citizens and Resident Aliens 515 Withholding of Tax on Nonresident Aliens and Foreign Corporations 516 Tax Information for U.S. Government Civilian Employees Stationed Social Security for Clergymen and Religious Workers Foreign Scholars and Educational and Cultural Exchange Visitors 519 United States Tax Guide for Aliens Tax Information for American Scholars Abroad Moving Expenses-Tax Information for Employees and Employer Adjustments to Income for Sick Pay Tax Information on Selling Your Retirement Income and Retirement Income Credit Taxable Income and Nontaxable income 526 Income Tax Deductions for Contributions Rental income and Royalty Income Information on Filing Your Tax Return 529 Other Miscellaneous Deductions 530 Tax Information on Deductions for Homeowners Reporting Your Tips for Federal Tax Purposes 532 Tax Information for Students and Information on Self-Employment Tax Depreciation, Investment Credit. Amortization, Depletion Tax Information on Business Expenses Losses From Operating a Business installment and Deferred-Payment Sales Tax Information on Accounting Periods and Methods Withholding Taxes From Your Employee's Wages Tax Information on Repairs, Replacements, and Improvements Tax Information on Partnership Income and Losses Corporations and the Federal Income Tax Tax Information on the Sale of a Sales and Exchanges of Assets Income Tax Deduction for Interest Expense 546 Income Tax Deduction for Taxes Tax Information on Disasters, Casualty Losses, and Thefts Tax Information on Deduction for Red Debts 549 Condemnations of Private Property for Public Use Tax Information on Investment Income and Expenses Tax Information on Cost or Other Basis of Assets Recordkeeping Requirements and a Guide to Tax Publications Highlights of 1969 Changes in the Tax Law Tax Benefits for Older Americans Community Property and the Federal Income Tax Appeal Rights and Claims for Refund How to Apply for Exemption for an Organization Tax Information for Sponsors of Contests and Sports Events Federal Tax Guide for Survivors, Executors, and Administrators Retirement Plans for Self-Employed Individuals 561 Valuation of Donated Property Tax Information on Mutual Fund Distribution Questions and Answers on Retirement Plans for Self-Employed Individuals Tax Advice on Civil Service Disability Retirement Payments Federal Tax Information for Civil-Service Retirees Answers to Ouestions Most Frequently Asked by U.S. Taxpayers Abroad Tax Guide for U.S. Citizens Employed in U.S. Possessions TAX FORMS ACTIVITY The following new tax return forms were issued: Form Number/Title W-4E Witholding Exemption Certificate (For use by employees who anticipate no tax liability for 1970) 637-A Registration for Tax Free Transactions Schedule A (1040) Itemized Deductions Schedule E (1040) Supplemental and Miscellaneous Schedule R (1040) Retirement Income Credit Schedule T (1040) Tax Computation 1040-FY U.S. Individual Income Tax Computation Supplemental Schedule D and Instructions (1040) Gain from Disposition of Depreciable Property Under Sections 1245 and 1250: AND Computation of Alternative Tax 10/0-FS/F) Estimated Tax Declaration-Voucher for Farmers and Fishermen Supplemental Schedule D (1065) Gain from Disposition of Depreciable Property Under Sections 1245 and 1250 1120X Amended U.S. Corporation Income Tax Returns 1363 **Export Exemption Certificate** 4255 Tax from Recomputing a Prior Year Investment Credit 4562 Depreciation 4563 (Formerly 1040E) Exclusion of Income from Sources in United States Possessions 4573 Application for Determination-Individually Designed Plan (Under sections 401(a), 405(a) and 501 (a) of the Internal Revenue Code) 4574 Application for Determination-Individually Designed Plan Covering Self-Employed Individuals (Under sections 401(a), (d) and 501(a) of the Internal Revenue Code) 4575 Application for Determination---Investment of Trust Funds in Stock or Securities of Employer (Under Sections 401(a) and 501(a) of the Internal Revenue Code) Application for Determination-Termination or Curtailment of Plan (Under sections 401, 405(a) and 501(a) of the Internal Revenue Code) 4577 Application for Determination-Industry-Wide Plan and Trust (Under sections 401(a) and 501(a) of the Internal Revenue Code) 4578 Application for Approval of Bond Purchase Plan that includes Self-Employed Individuals 4625 Computation of Minimum Tax 4626 Computation of Minimum Tax-Fiscal Year Corporations and Fiduci- Transfer of Property to an Exempt Organization 4638 Federal Use Tax Return on Civil Air- 4653 Notification Concerning Foundation Status 4653-A Notification Concerning Foundation Status of Subordinate Organizations included in a Group Exemp- The following tax return forms were eliminated Form Number/Title 940(QIQ) Employer's Annual Federal Unemployment Tax Return 941(0(0) Employer's Quarterly Federal Tax Re- 1040 Packages 2 and 3 Federal Income Tax Forms for Individuals 1040F Schedule for Citizens of the United States 2950 and Instructions Statement in Support of Deduction for Payments to an Employee's Pension. Profit-Sharing. Stock Bonus Trust or Annuity Plan and Compensation Under a Deferred-Payment Plan Application and Permit to Use Documentary Stamp Tax Meter 2970 Order for Setting Documentary Stamp Tax Meter 3673 Application for Approval of Self-Employed Pension of Profit-Sharing Plan as Part of a Master or Prototype Form or Any Bond Purchase Plan (Under sections 401(a) and 405(a) of the Internal Revenue Code) U.S. Commercial Bank Weekly Infor- Weekly Information Return With Respect to Foreign Commercial Banking Subsidiaries Notice of Acquisition of Original or New Japanese Debt Obligation Receipt of Part I of Notice of Acquisition of Original or New Japanese Debt Obligation Election To Exempt From Self-Employment Coverage Fees Received By Certain Public Officers And Employees Of A State Or A Political Subdivision Thereof Supreme Court Decisions Civil Cases The Supreme Court, agreeing with the Commissioner, held that, when the stockholders of a corporation were required by State law to purchase the stock of a dissenting stockholder, the attorney, accounting, and appraisal fees incurred in connection with the necessary appraisal litigation were a part of the cost of the stock acquired rather than deductible section 212 expenses. In doing so, it rejected the so-called "primary
purpose" test and applied a standard based on the "origin of the claim litigated" and, in this case, the expenses were deemed to have originated in connection with the acquisition of the stock. Woodward v. Commissioner, 397 U.S. 572 (1970), affirming 410 F. 2d 313 (8th Cir. 1969). This was a companion case to United States v. Hilton Hotels Corporation, 397 U.S. 508 (1970). wherein the Court reversed a conflicting opinion of the Seventh Circuit. In the case of United States v. Key, Trustee, 397 U.S. 322 (1970). the Supreme Court reversed the Court of Appeals for the Seventh Circuit which had affirmed the district court's confirmation of a plan of reorganization in a Chapter X Bankruptcy Act proceeding. The plan provided for payment of the Government's tax claim over a long period of time with the unsecured creditors being paid ahead of the Government. The Supreme Court reversed the court of appeals and held that Rev. Stat. 3466 (31 U.S.C 191) required that the Government be paid first, ahead of other creditors, and that a plan which provided for payment contrary to the provision of R.S. 3466 was not fair, equitable and feasible and could not be confirmed by the district court over the Government's objection under the provision of section 199 of the Bankruptcy Act. The Supreme Court reversed the judgment of the Court of Appeals for the Sixth Circuit in United States v. Estate of Donnelly, 397 U.S. 286 (1970). The Sixth Circuit had affirmed, per curiam, the judgment of the district court which had held that the Internal Revenue Service is required to attempt to file a notice of lien with the register of deeds before filing with the district court even though the State of Michigan, at that time, required a description of the land which was later held invalid in United States v. Union Central Life Ins. Co., 368 U.S. 291 (1961). Additionally, the district court had held that, in any event, the Union Central decision should not be applied retroactively against good faith purchasers. The Supreme Court reasoned that the ** * * presence or absence of the legally futile act of tendering the noncomplying notice to the register of deeds could not be a factor determinative of the priority to be granted the federal tax lien." Moreover, it is not a question of the purchasers relying on a statute which was later held unconstitutional by the Supreme Court nor was it a situation where res judicata would be applicable. Instead, it is the principle that Acts of Congress are generally to be applied uniformly throughout the country from the effective date forward and the Service is entitled to adhere to what it believes to be the correct interpretation of a statute and to reap the benefits if the interpretation proves correct. On March 3, 1970, the Supreme Court decided United States v. W. M. Webb, Inc., et al., 387 U.S. 179 (1970), reversing and remanding 402 F. 2d 956 (5th Cir. 1968), involving the important issue of whether maritime law is to be applied in determining whether captains and crewmen of commercial fishing vessels are "employees" of the boat owners for employment tax purposes. The case involved menhaden fishing vessels used in the Atlantic Ocean and the Gulf of Mexico. The Supreme Court adopted the Government's view, and that of the Court of Claims in Cape Shore Fish Co. v. United States, 330 F. 2d 961 (1964), that maritime law, rather than "common law" standards applicable to land-based activities, was to be applied. It described maritime law as "the common law of seafaring men." Under the standards of maritime law, an employer-employee relationship may exist even though the degree of control by the employer is more limited than in the case of land-based employees. In United States v. Maclin P. Davis, 396 U.S. 815 (Mar. 23, 1970), the Supreme Court resolved a conflict between the circuits as to the proper test to be applied in determining whether a distribution in redemption of stock is "essentially equivalent to a dividend" under section 302(b)(1) of the 1954 Code. It rejected the "business purpose" or "flexible net effect" tests which had been applied in the past by a number of courts of appeals, and accepted the Government's "strict net effect" test. It held that purpose is irrelevant, the controling test being whether or not the redemption actually results in a meaningful reduction of the stockholder's proportionate interest in the corporation. The Court also held that the attribution of ownership rules contained in section 318(a) of the 1954 Code must be applied in determining dividend equivalence under section 302(b) (1). Its holdings on these two points resulted in a decision against the taxpayer, who (after application of the attribution rules) was the sole shareholder of his corporation both before and after the redemption. On May 18, 1970, the case of Nash, et al. v. United States, 398 U.S. 1 (1970), was decided adversely to the Government. This decision resolved a conflict between the circuits and held that taxpayers using the reserve method of accounting for bad debts do not realize taxable income in a nontaxable section 351 exchange when accounts receivable are transferred to a new corporation for stock having a value equal to the net value of the receivables. The Supreme Court reasoned that the "so-called tax benefit rule" could not be applied, because the transferors actually did not secure any "recovery" or "double benefit" from bad debt reserve items which had previously given rise to tax benefits. There was no "recovery" because it was concluded that the value of the securities received in the exchange was no greater than the face value of the receivables less the amount of the reserve. ## **Actions of Lower Courts** #### Civil Cases The Court of Appeals for the Fifth Circuit in a decision rendered on June 24, 1970, in United States v. Stewart, Trustee, 428 F. 2d 319 (5th Cir. 1970), upheld the Government's contention that income tax deficiencies not assessed at the time of the petition in bankruptcy which the Government was prohibited from assessing prior to bankruptcy under section 6213 of the Internal Revenue Code will not be discharged regardless of how old the subject tax liability may be. The Court further stated that an assessment for the difference between the amount shown by the taxpayer on its return and the amount calculated as correct by the Service is an assessment for an amount of taxes not reported on a return made by the bankrupt. The Fifth Circuit was interpreting section 17a(1)(c) of the Bankruptcy Act as amended in 1966. The decision reversed both the Referee in Bankruptcy and the distirct court which had held that the taxes were dischargeable because the Government was not prohibited from assessing as there was no prohibition against sending a statutory notice at any time or against a jeopardy assessment. against a jeopardy assessment. In the case of In re Halo Metal Products Co., 419 F. 2d 1068 (7th Cir. 1969), the taxpayer while operating as a debtor-in-possession under Chapter XI of the Bankruptcy Act incurred liabilities for unpaid withholding and social security taxes. Subsequently, the taxpayer was adjudicated as bankrupt. The Referee refused to declare a trust in favor of the United States on certain funds which were withholding taxes withheld from wages of the employees of the debtor but not paid over to the United States. On review, the Government contended that under section 7501(a) of the Internal Revenue Code, when one is required to collect taxes from another and subsequently pay the taxes collected, the monies collected constitute a trust for the benefit of the United States. The district court, while recognizing contrary authority, affirmed relying on In re Green, 264 F. Supp. 849 (D. Colo. 1967) and the footnote in Nicholas v. United States, 384 U.S. 678 (1966). In the opinion of the district court, the priorities should be determined under section 64(a) of the Bankruptcy Act and these priorities should not be changed by reason of the trust fund concept of Code section 7501(a). The Court of Appeals affirmed the district court and consequently the Government's claim for employment taxes was relegated to the priority accorded all other administrative expenses under section 64 (a)(1) of the Bankruptcy Act. Petition for certiorari has been filed by the Government. In a case which will, in all probability, be the subject of a requested Supreme Court review, the Ninth Circuit held that "secondary premium payments" made by a Savings and Loan Association which was insured by the Federal Savings and Loan Insurance Corporation (FSLIC) were deductible in the year paid as ordinary and necessary business expenses (section 162). These payments, made pursuant to 12 U.S.C. 1727(d), were available to FSLIC to pay losses only after a "primary premium reserve" (payments thereto being annually deductible under section 162 by the member) was exhausted. By law, the "secondary premium payments" are suspended in any year once the total of both the primary and secondary reserves reach a certain level and the secondary reserve is then utilized to pay the primary premium. If an institution elects to terminate its insured status, FSLIC must refund its "secondary reserve." In so holding, the Court rejected the Commissioner's position, provided in Rev. Rul. 66-49, C.B. 1966-1. 36 (i.e., that the deduction is proper when the possibility of the return of the premiums has been precluded or the taxpayer's income and exepnses thereof are not matched) and the Tax Court's position that the premium payments into the secondary reserve are for the acquisition of something in the nature of a capital asset. Lincoln Savings and Loan Association v. Commissioner, 422 F. 2d 90 (9th Cir. 1970). In Steadman v. Commissioner. 424 F. 2d 1 (6th Cir. 1970), however, the Court rejected the Commissioner's contention that a loss on a corporate stock which became worthless in the hands of an attorney, who allegedly
purchased the stock solely to retain the corporation as a law client, was a capital loss pursuant to section 165(g) of the Code. It held the loss to be an ordinary loss under section 165(a) of the Code since it was purchased by the taxpayer as an integral and necessary part of his business, relying upon Corn Products Co. v. Commissioner, 350 U.S. 46 (1955), rather than purchased for investment. The Solicitor General has decided to request Supreme Court review in this case. In Maryland Savings-Share Insurance Corp. v. United States, 308 F. Supp. 761 (D. Maryland 1970), the district court has held unconstitutional under the due process clause of the Fifth Amendment the provision of section 501(c)(14) of the 1954 Code which limits the tax exemption provided therein only to certain corporations organized before September 1, 1957. The court held that the taxpayer, which was organized after the cutoff date, was substantially identical in all material respects, except its organization date, to certain other similar coroprations which had been organized before the cutoff date and were entitled to the exemption under section 501(c)(14). It could find no rational basis for Congress making a distinction in this instance based solely on the organization date. It held that the taxpayer had been discriminated against arbitrarily and deprived of property without due process of law. The Government has applied directly to the Supreme Court for reversal of the district court's decision. ## Criminal Cases On February 25, 1970, the Supreme Court in The Colonnade Catering Corp. v. United States, 397 U.S. 72 (1970), reversed the decision of the Court of Appeals of the Second Circuit (410 F. 2d 197) and upheld the District Court's suppression of evidence seized from a retail liquor dealer by breaking open a locked liquor storeroom. The Court based its decision on the construction of the statute providing for entry and inspection of premises of retail liquor dealers, holding that the statute did not authorize forced entry. However, the Court held that refusal to permit entry of Internal Revenue officers would subject the proprietor to the penalty imposed by 26 U.S.C., section 7342. The Court specifically declined to apply the rule laid down in Camara v. Municipal Court, 387 U.S. 523, and See v. City of Seattle, 387 U.S. 541, which would have required the obtaining of a search warrant before the penalty for refusal to permit inspection could be invoked. In United States v. Premises, 801 N. Seventh St., 310 F. Supp. 1316 (S.D. III. 1970), a search warrant had been approved under Title IX, Omnibus Crime Control and Safe Streets Act of 1968 (see 18 U.S.C. 3103(a)) to seize books and records of Dr. Vincent R. Hill, In his motion for the return of property and to suppress evidence, Dr. Hill questioned in part whether a search warrant could validly issue for the seizure of private books. papers and documents in light of the Fifth Amendment. The Court in denying the motion, noted that there is "no special sanctity in papers, as distinguished from other forms of property, which renders them immune from search and seizure," and that the "documents sought to be seized were instrumentalities by which the crimes of willfully attempted tax evasion had been and were then being committed, as well as evidence of the crime of willfully attempted tax evasion." As instrumentalities, the Court held they were subject to forfeiture, and as evidence were subject to seizure. The Tenth Circuit affirmed the conviction of Arthur J. Porth on a five count indictment charging willful failure to account for and pay over withholding and FICA taxes, willful failure to file employer's quarterly tax returns, and willful failure to file an individual income tax return for 1963. United States v. Porth, 70-1 USTC 9329 (10th Cir. 1970). In regard to the latter charge, it was shown that Mr. Porth submitted an income tax form containing only his name and reference to various constitutional provisions which he asserted excused him from filing a return. The form filed was completely devoid of information concerning his income. provided no basis on which his tax could be computed, and was accordingly held by the Tenth Circuit not to be a return within the meaning of the Internal Revenue Code or related regulations. United States v. Prudden, 70–1 USTC 9336 (5th Cir. 1970), involved not only the matter of "custodial interrogation" as defined in Miranda v. Arizona, 384 U.S. 436, 444 (1966), but likewise the matter of alleged fraud and deceit by Internal Revenue Service agents through soliciting taxpayer's cooperation and failing to advise him of possible criminal consequences of their inquiry. In considering the alleged improper conduct of Service agents, the U.S. district court had suppressed all corporate and personal records furnished to the Internal Revenue Service on the ground that they had been obtained by the agents' fraud and deceit in preventing the taxpaver from understanding that their investigation might have criminal, as well as civil consequences. The Fifth Circuit reversed the suppression order, holding that the record did not disclose any affirmative misrepresentation that would establish the existence of fraud. The Court found, after a careful review of the whole record, that the ultimate finding of fraud and deceit on the part of the agents was a mistaken one. True, the agents never advised the taxpayer that their examination of the tax returns might result in a criminal prosecution, but they were not required to do so. Such a warning was held to be inherent in the agent's statement that they were there to audit the returns. The Court held that the burden is on the movant in a suppression hearing to establish his right to suppression of the evidence by clear and convincing evidence. The Court then went into each facet of the evidence, which the taxpayer had contended constituted affirmative fraud, deceit or trickery, and concluded that "[w]hen the record is taken most favorably to Prudden's position it falls markedly short of demonstrating by clear and convincing evidence that he was the victim of fraud, deceit or trickery." In rejecting taxpayer's contention that he was entitled to Miranda warnings the Fifth Circuit noted that there was "no factual support for a contention that Prudden was put in such an emotional state as to impair his capacity for rational judgment," and "no evidence that the incriminating evidence was coerced as a matter of law; i.e., was the result of in-custody interrogation or anything approaching comparable pressures." The Court recognized that of the nine Judicial Circuits which have spoken on this issue, decisions favorable to the Government have resulted in all but the seventh Circuit. United States v. Dickerson, 413 F. 2d 1111 (7th Cir. 1969) and United States v. Habig, 413 F. 2d 1108 (7th Cir. 1969). [Note.—Prudden, supra; Simon v. United States, 421 F. 2d 667 (9th Cir. 1970), cert. den. 38 LW 3453; and United States v. Caiello, 420 F. 2d 472 (2d Cir. 1969), cert. den. 38 LW 3406 (1970); have specifically rejected the rationale of the Dickerson opinion.] Compare United States v. Heffner, 420 F. 2d 809 (4th Cir. 1969). ## Statistics of Income Reports Published Individual Income Tax Returns, 1968, Preliminary (31 pp., 25¢) Corporation Income Tax Returns, 1966 (316 pp., \$3) Corporation Income Tax Returns, 1967, Preliminary (32 pp., 35/) Foreign Income and Taxes Reported on Corporation Income Tax Returns, 1962, Supplemental Report (263 pp., \$2) Individual Income Tax Returns, 1967 (259 pp. \$2.75) U.S. Business Tax Returns, 1967, Preliminary (34 pp., 35¢) U.S. Business Tax Returns, 1966 (321 pp., \$2.50) ## Statistical Tables Notes: All yearly data are on a fiscal year basis, unless otherwise specified. For example, data headed "1970" pertain to the fiscal year ended June 30, 1970. and "July 1," inventory items under this heading reflect inventories as of July 1, 1969. In many tables and charts, figures have been rounded and may not add to the totals which are based on unrounded figures. Internal revenue districts are listed in this section by the names of headquarters cities. Each district is identical with the boundaries of the State in which the headquarters city is located except for the States recapitulated at the bottom of tables 1, 5, 6, and 14. A map of the districts papers on page 93. #### Statistical Tables ## Collections, Refunds, and Returns Filed - Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas/110 - Internal revenue collections by sources and by quarters/117 - 3. Internal revenue collections by sources, fiscal years 1969–70/118 - Internal revenue collections by principal sources, fiscal years 1940–1970/120 - Internal revenue refunds including interest/123 - Number of returns filed, by ininternal revenue regions, districts, States and other areas / 124 - Internal revenue collections, cost, employees, and U.S. population, 1940 through 1970/ 125 - 8. Internal revenue tax on manufactured products from Puerto Rico/125 #### Alcohol and Tobacco Taxes - Establishments qualified to engage in the production, distribution, storage, or use of alcohol and alcoholic liquors/ 125 - Establishments qualified to engage in the production or exportation of cigars and cigarettes/126 - 11. Permits relating to distilled spirits under Chapter 51, IR Code/126 - Permits for operations relating to alcoholic beverages under the Federal Alcohol Administration Act/126 - Permits relating to tobacco under chapter 52, IR Code/126 - Label activity under Federal Alcohol Administration Act/126 ## Stamp Taxes Number of occupational tax stamps issued, by class of tax and by internal revenue regions, districts, and States/ 127 # CASES RECEIVING APPELLATE CONSIDERATION OR IN LITIGATION #### Appellate Division - 16. Receipt and disposition of cases not before the Tax Court (nondocketed cases)/131 -
Receipt and disposition of income, estate, and gift tax cases petitioned to the Tax Court (docketed cases)/131 ## Office of the Chief Counsel - Processing of income, estate, and gift tax cases in the Tax Court/132 - Receipt and disposal of Tax Court cases in courts of appeals and in Supreme Court/ 132 - Receipt and disposal of suits filed by taxpayers in Federal courts and actions by the United States for recovery of erroneous refunds / 133 - 21. Decisions of courts of appeals and Supreme Court in civil tax cases/133 - 22. Receipt and disposal of collections, injunction, summons, and disclosure cases / 133 - 23. Receipt and disposal of insolvency and debtor proceedings/133 - 24. Receipt and disposal of miscellaneous court cases, lien cases not in court, noncourt general litigation cases and apeal cases/133 - 25. Caseload report/134 #### Cost of Administration - 26. Obligations incurred by the Internal Revenue Service/135 - Obligations incurred by the Internal Revenue Service, by appropriation and activity/136 - 28. Quantity and cost statistics for printing/137 Table 1.—Internal revenue colle ctions by sources and by internal revenue regions, districts, States, and other areas [In thousands of dollars. See table 3, p. 118 for tax rates and further breakdown of national totals by sources] Individual income and employment taxes | Internal revenue regions, districts, States, | | 1 | İ | (NOIVIUGA) | inconte and empi | dyment taxes | | |--|---|--|---|--
--|--|---| | and other areas 1 (States represented by single districts indicated in parentheses; totals for other States shown at bottom of table) | Total internal
revenue
conjections | Corporation income tax : | Total | income tax
not withheld
and self-em-
ployment
tax 1 4 | Income tax
withheld and
old-age and
disability
insurance 111 | Railroad
retirement | Unemployment
insurance | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | United States, total | 195,722,096 | 35,036,983 | 141,100.773 | 28,177,709 | 111,166,075 | 980,851 | 776,139 | | North-Atlantic Region Albany Boston (Masschuselty) Broklyn (See (c) below) Burlington Burlington Burlington Burlington Albany Al | 41, 81, 80, 80, 81, 81, 81, 81, 81, 81, 81, 81, 81, 81 | 14. 712. 723 | 141.169.773 19.177.169.773 19.177.169.774 1.00.169.00 |
\$.252.546
\$8.29.407
\$62.941
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418
\$63.418 | 24, 440, 131 1, 243, 549 1, 243, 549 2, 261, 056 2, 261, 056 2, 262, 263 1, 263, 263 1, 26 | 59.1877
1.8534
5.8545
1.8631
1.0843
1.0843
1.0843
1.0843
1.0843
1.0843
1.0843
1.0843
1.0843
1.0843
1.0843
1.0843
1.0843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1843
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.1844
1.184 | 177, 486 10. 1.0 191 12. 3.19 12. 3.849 15. 3.20 16. 553 85. 564 2. 2.144 14. 953 30. 707 30. 70. 708 10. 931 11. 941 | | Transferred to Government of Guam | -11, 140
16, 965 | | -11, 140
16, 965 | | 1 | | | | | -91
Tot | als for States not | shown above | | | | | | (a) California. (b) Illinois. (c) New York. (d) Ohio (e) Pennyiyanna. (f) Texas. | 18, 596, 235
14, 809, 933
32, 864, 432
11, 829, 153
11, 840, 894
8, 281, 389 | 2, 441, 238
2, 957, 159
8, 917, 633
2, 161, 108
1, 637, 720
1, 184, 342 | 14, 472, 587
10, 542, 928
21, 852, 937
8, 526, 715
8, 991, 408
6, 096, 961 | 2, 955, 173
1, 933, 653
3, 448, 958
1, 372, 924
1, 538, 616
1, 586, 973 | 11. 367,
443
8. 417, 393
18. 228, 791
7. 081, 542
7. 220, 099
4, 458, 993 | 76. 365
129. 184
47. 727
25, 982
181, 121
16, 350 | 73,607
62,698
127,460
45,267
51,572
34,645 | See tootnotes on p. 120 110 / Annual Report / Statistical Tables Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued [in thousands of dollars. See table 3, p. 118 for tax rates and further breakdown of national totals by sources] | . • | | | ĺ | | | Alco | hol taxes | | | | |--|---|-----------------------------|--|----------------------------------|---|--|----------------------|------------------|-------------------|----------| | nternal revenue regions, districts, States and other | l | | Excise taxes,
total (sum | | | D | istilled spirit | s taxes | | | | States represented by single districts indicated in parentheses; totals for other States shown at bottom of table) | Estate tax | Gift tax | of columns
11, 26, 30,
31, 37, 38,
and 50) | Total | Total | tmported
(collected
by
customs) | Domestic 1 | Rectify- | Occupa-
tional | Oth | | | (8) | (9) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | 6 | | United States, total, | 3,241,321 | 438.755 | 15,904,264 | 4.746,382 | 3.483.297 | 748,631 | 2.695.773 | 25.101 | 13,192 | <u> </u> | | parth - Atlantic Region All pany Augusta (Manna) Boston (Massachusetts) Brooklyn (See (c) below) Burfalo See (c) below Burfalo Burfalo Csee (c) below Csee (c) below Csee (c) below Burfalo Csee (c) below | 773.924
27.579 | 152.316
7,950 | 1,902,382 | 621.964
14.778
2.437 | 450.325 | 243,154 | 202,233 | 2,050 | 2.548 | - | | Augusta(Mains) | 12, 849 | 632
17.313 | 23, 254
7, 989
284, 972 | 2, 437
172, 058 | 308
2, 220
156, 208 | | 2, 172 | 23 | 308
25
470 | | | Brooklyn (See (c) below) | 118,818
92,703
97,194 | 9, 049
5, 818 | 104 772 | 75, 731 | 10.529 | 86, 453 | 68, 503
9, 823 | 781 | 470
562 | Ι, | | Buffalo (See (c) below), | 97, 194
10, 319 | 5,818 | 91, 510
2, 041
123, 508
1, 246, 722
2, 796 | 39. 284
102 | 485
43 | | 3 | | 662
482 | 1 | | Hartford(Connecticut) | 90, 057 | 759
15, 792 | 123.508 | 71.801 | 70.396 | | 69.826 | 259 | 39
279 | ì | | Manhattan (See (c) below) | 293, 417
9, 418
21, 570 | 93,893 | 1, 246, 722 | 234.070 | 209, 761 | 156, 701 | 51,685 | 939 | 434 | | | Providence (New Hampshire)
Providence (Rhode Island) | 9,418 | 660
450 | 2.796
14.818 | 302
11, 402 | 263
112 | | 222 | 4 | 38 | | | id-Atlantic Region | 463,186 | 59.341 | 2.389.841 | 776.893 | 580.179 | 62 513 | 508.601 | 833, 3 | 2,275 | ! | | Baltimore (Maryland and D.C.) | 82.657 | 9, 437 | 361.880 | 776.893
267.396 | 232.969 | 62.533
62,533 | 508,601
166,093 | 4,005
552 | 329
746 | ļ | | Philadelphia (See (e) helow) | 119,611
110,034 | 15,674
8,024 | 494,654
631,638 | 260,976
151,674 | 162.657
114,178 | | 161,358
112,085 | 552
1.367 | 746
653 | | | Pittsburgh (See (e) below) | 84, 293 | 11.920 | 1 365 R57 | 88.659 | 64, 861 | ···· | 63,647 | 744 | 459 | 1 | | Richmond (Virginla) | 41, 115
25, 476 | 7.317 | 534, 084
1, 729 | 8, 137 | 5, 464 | | 5.418 | | 40 | | | Providence (Rhote Island) d-Alantic Replen. Billimore. (New Jersey) Billimore. (New Jersey) Billimore. (New Jersey) Pittsburgh. (See (4) below) Richmond (Virginla) Wilmington. (Delaware) Wilmington. (Delaware) General (General Control C | 25, 476 | 6,969 | 1,729 | 51 | 49 | | (*)
3G,264 | [<u>:-</u> - | 49 | | | Atlanta (Georgia) | 301,221
45,650 | 29.077
5,918 | 1,705.822
158,518 | 10.450 | 5.727 | 30,432 | 5,526 | 59 | 712
118 | Į. | | Birmingham (Alabama) | 16,635 | | 102, 017
20, 736 | 130,607
10,450
2,362 | 67.751
5,727
2,174 | 2,054 | 43
15 | · | 50 | 1 | | Greenshoro (North Carolina) | 15,904
48,618 | 1.410
3.420 | 20, 736
1, 196, 818 | 719
12, 774 | 145
123 | | 15 | ••••• | 68 | 1 | | Jackson (Mississippi) | 10, 559 | 1 142 | 40, 038 | 232 | 93 | | 26 | | 24
50 | 1 | | Jacksonville (Florida) | 132, 394 | 11,811
2,734 | 140, 244 | 81, 118 | 36, 662 | 28, 378 | 7.895 | 21 | 341 | | | masnyile (Tennessee) | 31, 461 | 2,734 | 47, 451 | 22,950 | 22, 827
1,412,979 | 226,267 | 22.735
1.175,251 | 10,118 | 1.295 | } | | Cincinnati (See (d) below) | 354,734
67,583 | 44.968
5.704 | 4,999,758
203,119
759,156 | 1,544,447
158,817
100,562 | 128, 360 | | 126,630 | 1,530 | 199 | Ì | | Cleveland (See (d) below) | 86.168 | 10 601 | 759, 156 | 10u, 562 | l 80.158 | 73, 287 | 6, 407
64, 114 | 101 | 361 | | | Indianapolis (Indiana) | 101, 155
48, 866 | 12.576
3.793 | 2, 407, 959
416, 031 | 259, 914
324, 609 | 218. 025
300. 921 | 152, 980 | 64, 114 | 465 | 445
199 | | | Louisville (Kentucky) | 39, 425 | 2.649 | 1, 193, 913 | 694. 259
6, 285 | 679.431 | | 294,662
677,382 | 6, 056
1, 965 | | 1 | | Parkersburg (West Virginia) | 11,537 | 646 | | 6,285 | 6.084 | 1 | 6,056 | 1 2 | 70
25 | ì | | Aberdeen (South Dakota) | 466.585
4.194 | 64.969
201 | 1,891,414
6,470
694,374
30,322 | 801.817
68 | 486.530
43 | \$6,656 | 423.067 | 4,291 | 2.507 | | | Chicago (See (b) below) | 4, 194
200, 007 | 28.424 | 694. 374 | 173, 162 | 156, 221 | 42, 351 | 112, 595 | 537 | 735 | 1 | | Faren (North Dakota) | 30. 653
4. 506 | 3, 670
162 | 30. 322
6, 230 | 408
98 | 151
86 | | (*) | | 150 | | | Milwaukeo (Wisconsin) | 4, 596
53, 343 | 11, 390 | | 136, 654 | 5, 521 | 3, 276 | 1,532 | 8 | 705 | Į | | Omaha(Nebraska) | 20, 227
65, 386 | 1,937 | 77 250 | 7,834 | 103 | | | | 103 | 1 | | St. Louis (Missouri) | 65, 386
47, 328 | 9, 495
7, 849 | 376. 596
128, 186 | 125, 435
52, 208 | 35, 227
10, 692 | 7, 930
3, 055 | 26, 543
7, 301 | 432
98 | 320 | | | Springfield (See (b) below) | 40, 857 | 1,840 | 344, 343 | 305, 949 | 278, 575 | 3,015 | 275, 095 | 3.216 | 146
263 | | | uthwest Region | 282,668 | 39.223 | 1,488,226
7,937 | 201.753 | 44.048 | 29,774 | 13.075 | 2 | 1.110 | ŀ | | Austin (See (f) below) | 10, 556 | 1,001
10,767
286 | 7.937
726,906 | 685
65,540 | 679
19. 209 | 18, 150 | 586
900 | (*) | 93
141 | ļ | | Cheyenne (Wyoming) | 69.990
2.886 | 286 | 16 463 | 44 | 36 | 10,150 | | | 36 | ļ | | Dallas (See (f) below) | 65. 704 | 9.900 1 | 116, 818
176, 601 | 27, 738 | 199 | | 80 | | 1112 | ĺ | | Little Rock (Arkansas) | 34.898
11,317 | 5, 576
1, 504 | 30, 746 | 63. 322
581 | 206
51 | | (') | | 188 | | | New Orleans (Louislana) | 32. 084 | 2 343 | 68, 904 | 41, 281 | 27, 282 | 11,624 | 10, 251 | 2 | 40
373 | Į | | Oklahoma City (Oklahoma) | 25, 269
29, 963 | 4, 207
2, 640 | 309.769
34.082 | 1.161 | 67 | | . 11 | | 51
77 | 1 | | stern Region | 29, 963
583,865 | 47.955 | 1 440 910 | 598.695 | 1, 318
371, 337 | 99,814 | 1, 241
268, 201 | 843 | 2.441 | | | Anchorage (Alaska) | 479
4.309 | 6.3 | 2, 743
5, 311 | 176 | 172 | 133 | (*) | | 39 | | | Jackson (Mississipp) Jackson (Mississipp) Jackson (Mississipp) Jackson (Mississipp) Jackson (Mississipp) Jackson (Mississipp) Jackson (Jackson (Mississipp) Jackson (Misi | 4.309
6,250 | 184
594 | 5, 311
3, 623 | 85
866 | 40
845 | 2 | 773 | ······à· | 40 | | | Honolulu(Hawaii) | 9, 976 | 2 346 | 13, 107 | 4,980 | 2, 377 | 2.178 | 129 | 2 | 66
88 | | | Los Angeles (See (a) below) | 282.521 | 17 473 1 | 457, 025 | 156, 695 | 94, 432 | 37, 798 | 55, 557 | 168 | 906 | | | Portland (Oregon) | 26, 500
21, 652
12, 415
3, 809 | 3, 277
2, 781 | 6, 275
35, 153 | 2. 483
12. 476 | 206
6, 298 | 38
1,822 | 4, 388 | ····· | 167
82 | ĺ | |
Reno(Nevada) | 12, 415 | 4. 443
827 | 13 031 1 | 116 | 109 | | 4, 300 | | 98 | | | Sall Lake City (Utah) | 3, 809
172, 630 | 827
11.068 | 15, 540
741, 694 | 39 (| 242 520 | | | | 739 | | | Seattle (Washington) | 43.324 | 4,897 | 147.303 | 348, 551
72, 231 | 243, 529
23, 316 | 37, 681
20, 162 | 204, 441
2, 914 | 660
10 | 739 | | | ice of International Operations | 15,137 | 906 | 85.541 | 70.199
70.199 | 70.151 | | 69.080
69.080 | 1,071 | ::: | | | Other. | 99
15, 039 | 417
490 | 83, 036
2, 505 | 70. 199 | 70. 151 | | €9, 080 | 1,071 | | | | distributed; | 15,033 | 490 | - 1 | | ••• • | | | ******* | | | | distributed: Federal tax deposits and depository receipts 6. Gasoline, lubricating oll, and excess FICA credits 7 | | | 561 | | | | | | | ļ | | credits? | 1 | į. | | 1 | | | | | | 1 | | Transferred to Government Of Guam | | | | | •••••• | | | | | | | Withheld taxes of Federal employees | | | | | | | | | | ļ | | Clearing account for Excise taxes—aviation fuel and oil—Air Force. | ì | ł | 91 | 1 | | | | 1 | | ļ | | end on —All Force. | | Tatele | for States not | showe show | • | | | | | ٠ | | (a) California | 455, 151 | | | 505 246 1 | 207-664 | 75 470 1 | 250 000 > | 920 | 1 644 1 | | | (a) California
(b) Illinois
(c) New York | 240, 864
510, 893 | 28.540
30,265
116.710 | 1, 198, 719 | 505, 246
479, 111
363, 863 | 434 796 | 75, 479
42, 351
156, 701 | 259, 999
387, 691 | 3. 753 | 1,644 | | | | 510 903 | 116 710 | 1 466 258 | 363 863 | 221 083 | 156 701 | 61,510 | 983 | 1,886 | | | (c) New York | 310. 633 1 | | | 303,003 | | 130,701 | | | | | | (c) New York(d) Onio
(e) Pennsylvania | 153. 751
194. 327 | 25, 304
19, 944 | 1. 466, 258
962, 275
997, 494 | 259, 379
240, 333 | 221, 083
208, 518
179, 039 | 73. 287 | 133. 037
175, 732 | 1.631 | 559 | | Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued [in thousands of dollars. See table 3, p. 118 for tax rates and further breakdown of national totals by sources] | | 1 | | | Alcohol taxe | is—Continued | | | | |---|------------------------------|---|------------------------------|----------------------------|--|---------------------------|---|--| | Internal revenue regions, districts, States, | | Wines, cord | als, etc., taxes | | | Beer | taxes | | | and other areas 1 | | 1 | 1 | 1 | | | 1 | · | | (States represented by single districts indicated in
parentheses; totals for other States shown at bottom
of table) | Total | Imported
(collected
by Customs) | Domestic | Occupation-
al taxes 11 | Total | (collected
by Customs) | Domestic 1 | Occupation-
al taxes 12 | | | (18) | (19) | (20) | (21) | (22) | (23) | (24) | (25) | | United States, total, | 182,929 | 36,751 | | | 1,080,156 | 6,594 | 1,061,555 | 4,00 | | North-Atlantic Region (See (c) below) | 46.135
480 | 20,992 | 25,044
478 | 39 | 125,505
13,990 | 3.311 | 121,439
13,900 | 75 | | Augusta (Maine) | 159
2, 517 | 2,019 | . 159 | (*) | j 57 | | 1 | 9 | | Brooklyn (See (c) below) | 4, 934 | 2,019 | | 13 | 13, 333 | 987 | 12, 339
60, 072 | 10 | | Brooklyn (See (c) below) Buffalo (See (c) below) | 4, 934
17, 024 | | 17,020 | . 52 | 60, 268
21, 775 | | 21,600 | 19 | | Burlington (Vermont). Hartford (Connecticut). Manhattan (See (c) below). Portsmouth (New Hampshire). | 52
640 | | 645 | - 52 | 765 | | 709 | . 5 | | Manhattan (See (c) below) | 20, 320 | 18,973 | 1,338 | . 9 | 3, 988 | 2, 324 | 1,538 | 12 | | Portsmouth (New Hampshire) | 1 | | . (*) | (*) | 3.9 | | | 1 3 | | Mid-Atlantic Region | 13.487 | 1.500 | 11 717 | 276 | 11, 283 | 439 | 11. 281 | | | | 1 021 | 1,500
1,500 | 11.712
297 | 31 | 183,227
32,596
90,052
35,781 | 439 | 182,339
32,099 | 44
5
3
14
10 | | Newark(New Jersey) | 8, 266
1, 716 | | . в, 263
1, 715 | 3 | 90, 052 | | 90,016 | 3 | | Pittsburgh (See (e) below) | 15 | | 1.73 | 5 | | | 35, 638
23, 687 | 1 16 | | Newark. (New Jersey). Philadelphia. (See (a) below). Pittsburgh. (See (b) below). Richmond. (Virginia). Wilmington. (Delaware). | 1,669 | | . 1, 436 | 232 | 1,005 | | 898 | iõ | | Wilmington (Delaware) | 4.915 | 2,171 | 1.963 | - 251 | 2 | | | | | Southeast Region Allanta (Georgia) Birmingham (Alabama) Columbia (South Carolina) Greensboro (North Carolina) Larkson (Micristina) | 531 | | 1.963 | | 57,871
4,192 | 391 | 56.695
4,128 | 71 | | Birmingham (Alabama) | 52 | 50 | | .! 2 | 1 136 | 40 | | 3 | | Columbia (South Carolina) | 485
191 | | (*) | 144
191 | 12, 460 | | 12,340 | , , | | Jackson (Mississippi) Jacksonville (Florida) | | | | . 2 | 137 | | | 1 13 | | Jacksonville (Florida) | 3,721 | 2, 121 | 1,159 | 443 | 40,735 | 350 | 40, 226 | 78
6
8
12
13
15 | | Nashville (Tennessee) | 9,147 | 4,543 | 1 | 406 | 121 | 562 | 121.630 | 12 | | Cincinnati(See (d) below) | 1,354 | | 1,249 | 105 | 29, 103
15, 772 | l | 29, 091
15, 709 | | | Claveland (See (d) below) | 4,632 | 4,019 | 481 | 132 | 15,772 | 51 | 15,709 | 1 | | Detroit (Michigan)
Indianapolis (Indiana) | 2, 376 | 524 | 1,745 | 106 | 39, 513
23, 623 | 511 | 38, 993
23, 605 | 2 2 4 | | Louisville | 722 | | 722 |] ï | 14, 105 | | 14,078 | 2 | | Parkersburg (West Virginia)
Midwest Region | 9,720 | 2,202 | 7,498 | . 3 | 198
305,577 | 424 | 153
304,585 | .4 | | Aberdeen (South Dakota) | | | .1 | (*) | 25 | 1 | | 2 | | Chicago (See (b) below) Des Moines (lowa) Fargo (North Dakota) | 6, 315 | 1, 287 | 5, 026 | 2 | 10,625 | 305 | 10, 290 | 56
2
2
6
15
2
10
13 | | Fargo (North Dakota) | 60 | | . 58 | 1 | 197 | (*) | 128 | 6 | | | 320 | 253 | 64 | 4 | 130, 813 | l Ym | 130, 550 | 15 | | Omaha(Nebraska). | 54 | 284 | 2, 151 | (0) | 7, 677
87, 773 | | 7, 654
87, 669
40, 949
27, 344 | , 2 | | St. Louis (Missouri).
St. Paul (Minnesota) | 2, 436
519 | 374 | 2, 131 | (*) | 41,087 | 4 2 | 87. 669
40 949 | 10 | | Springfield (See (b) below) | 2 | | i | 1 | 27, 373 | | 27, 344 | 2 | | Albuquerque(New Mexico) | 6.696 | 768 | 5,527 | 401 | 151,815 | 249 | 149,898 | 87 | | Austin (See (1) below) | 1.837 | 538 | 1,016 | 283 | 44, 494 | 176 | 43, 959 | 35 | | | (*) | | 1 | . (*) | 1 7 | | | | | Dallas (See (1) below) Denver (Colorado) | 2, 428 | | 220
2,425 | 92 | 27, 228
60, 687 | | 27, 129
60, 645 | 9 | | Little Rock (Arkansas) | 491 | | 475 | 15 | 39 | | | 9:
4
3: | | New Orleans (Louisiana) | 1.600 | 230 | 1,367 | 3 | 17, 399 | 65 | 17, 230 | 10 | | Denver (Colorado) Little Rock (Arkansas) New Orleans (Louisiana) Oklahoma City (Oklahoma) Wichita (Kansas) | 25
1 | | 22 | 3 | 1, 069
87 | | 935 | 10
13
8 | | | 92,766 | 4,575 | 87,659 | 532 | 134,597 | 1,228 | 132,924 | 44 | | Anchorage (Alaska). Boise (Idaho). Helena (Montana). | | 1 | | (*) | 45 | (6) | | | | Helena(Montana) | l il | (*) | | (-) (-) | 20 | ·····i | | , | | Honolulu (Hawaii) Los Angoles (See (a) below) Phoenix (Arizona) Portland (Oregon) | 297 | 76 | 219
2, 749 | 2 | 2, 305 | 110 | 2, 189 | | | Los Angeles (See (a) below) | 5, 936
41 | 3, 104 | (*) | 82
40 | 56, 327
2, 236 | 731 | 55, 430
2, 224
5, 934 | 16 | | Portland (Oregon) | 192 | 53 | 26 | 113 | 5, 986 | 16 | 5, 934 | 1 | | Reno(Nevada) | . 2 | | | . 2 | 5 | | | | | San Francisco (Sce (a) below) | (*)
84,099 | 1, 213 | 82, 694 | (*) | 29
20, 923 | 324 | 20.502 | 2
9 | | Seattle(Washington) | 2, 197 | 127 | 1,970 | iõi | 46, 718 | 45 | 46, 646 | 2 | | rorusino (Oregon) Reno (Nevada) Sait Lake City (Utah) San Francisco (See (a) below) Seattle (Washington) Pitice of International Operations | 3 3 | •••••• | 3 | | 45
45 | | 45
45 | | | Olber | | | | | 43 | | 45 | | | adistributed: | | | | | | | | | | Federal tax deposits and depository receipts | | | | | | | | | | Transferred to Government of Guam | | | | | | | | | | Withheld taxes of Federal employees | | • | | | | | | | | | | s for States n | ot shown abov | • | | | | | | (a) Calitornia | 90, 034 | 4, 317 | 85, 444 | 274 | 77, 250 | 1, 055 | 75, 932 | 262 | | (b) Illinois | 90, 034
6, 317
42, 759 | 1, 287
18, 973 | 85, 444
5, 027
23, 757 | | 37. 997 | 305
2, 324 | 75, 932
37, 635
97, 110 | 57 | | (c) New York | 42.759
5.986 | 18, 973
4, 019 | 25, 757
1, 731 | 29
237 | 44, 875 | 2, 374 | 44 800 | 262
57
588
24
247 | | (e) Ponosvivania | 5. 986
1, 721 | | 1, 731
1, 715 | 5 1 | 37, 997
100, 022
44, 875
59, 573
71, 722 | | 59, 326 | 247 | | (I) Texas | 2, 149 | 538 | 1, 236 | 375 | 71, 722 | 176 | 71, 088 | 458 | | | | | | <u> </u> | | | | | See footnotes on p. 120. 112 / Annual Report / Statistical Tables Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued Jin thousands of dollars, See table 3, p. 118 for tax rates and further breakdown of national totals by sources | Internal revenue regions, distric | ts, States, and other areas ! | | Tobacco | Taxes | | Total stamp
taxes on | | |---|-------------------------------------|-----------------------|--------------|------------------|------------|---------------------------------------|---------| | States represented by single districts i
other State; shown at bottom of table | ndicated in parentheses; totals for | Total | Cigarettes 4 | Cigars • | Other # 13 | documents
and other
instruments | | | | | (26) | (27) | (28) | (29) |
(30) | | | United States, total | | 2.094,212 | 2,036,101 | 56,834 | 1,277 | | 220 | | lerth-Atlantic Region | | 866 | 127 | 331 | 403 | | 15 | | Albany | (See (c) below) | 17 | | 331
17 | | (*) | - | | Augusta | (Maine)(Massachusetts) | 47 | (2) | | 45 | | ٠; | | Brooklyn | (See(c) below) | 4 | g | 4 | (0) | | 4 | | Buffalo | (See (c) below)(Vermont) | (*) | (*) | (*) | | (*) | | | Burlington | (Connecticut) | 226 | | 226 | | (*) | • • • | | Manhattan | (See (c) below) | 571 | 127 | 81 | 363 | () | 10 | | Portsmouth | (New Hampshire) | Ω | | (*) | | | | | Providence | (Rhode Island) | 509.016 | 483.113 | 25.860 | 43 | | 10 | | Baltimore | (Maryland and D.C.) | 68 | | 53 | 15 | (*) | | | Newark | (New Jersey) | 41 | (*) | 12 | 29 | ٠,, | 6 | | PhiladelphiaPittsburgh | (See (e) below) | 24.442
419 | (*) | 24, 430
419 | · | • | 3 | | Richmond | (See (e) below)
(Suginia) | 484, 046 | 483, 100 | 946 | | (*) | 1 | | Wilmington | (Delaware) | (*) | (*) | | | (*) | | | utheast Region | (Georgia) | 1,140,888
958 | 1,123,832 | 16.388 | 683 | | 1.7 | | Atlanta Birmingham | (Alabama) | 2.078 | (*) | 958
2,078 | (-) | | 17 | | Columbia | (South Carolina) | 2, 014
1, 124, 203 | | 2,014 | | (*) | | | Greensboro | (North Carolina) | 1, 124, 203 | 1, 123, 677 | 44 | 482 | | 3 | | Jackson | (Mississippi)(Florida) | 11,472 | 155 | 11, 289 | 29 | | 3 | | Nashville | (Tennessee) | 162 | l | 4 | 159 | | i | | entral Region | | 433,148 | 429.019 | 4,038 | 91 | | 1 | | Cincinnati | (See (d) below)(See (d) below) | 113 | ł | 113
775 | 2 | | • • • • | | Cleveland
Detroit | (Michigan) | // <u>'</u> | (*) | "3 | 2 | 8 | | | Indianapolis | (Indiana) | 459 | | 459 | (*) | | 1 | | Louisville | | 431, 562 | 429, 019 | 2,456 | 87 | 8 | | | Parkersburg | (West Virginia) | 233 | (•) | 233 | 2 | (9) | 51 | | Aberdeen | (South Dakota) | | 1 | | | | - 1 | | Aberdeen | (See (b) below) | 4 | (*) | | i | | 48 | | Des Moines | (lowa)(Notrh Dakota) | (-) | | | | (*) | | | Milwaukee | (Wisconsin) | , , | | 6 | (*) | | - 3 | | Omaha | (Nepraska). | i | | 1 | | | 3 | | St. Louis | (Missouri) | . 1 | | 1 40. 1 | | | 3 | | St. Paul | (Minnesota)(See (b) below) | (.) | (0) | • | (0) | (*) | | | uthwest Region | | 170 | 5 | 163 | 2 | () | 47 | | Albuquerque | (New Mexico) | (*) | 3 | | (*) | | 1 | | Austin | (See (f) below) | 168 | 3 | 163 | 2 | (*) | 3 | | Dailas | (See (f) below) | | 1 | | | () | 37 | | Denver | (Cotorado) | | J | | | | 2 | | Little Rock | (Arkansas)(Louisiana) | (*) | 2 | & | 33 | | ٠, | | Oklahoma City | (Oklahoma) | (*) | l | 65 | | | i | | Wichita | (Kansas) | | 5 | | | (+) | | | Anchorage | (Alaska) | (*) | | 24 | (*) | | 71 | | Boise | (Idaho), | | | | | | | | Helena | (montana) | (*) | | | (*) | | ٠. | | Honolulu
Los Angeles | (Hawali) | 61 | \mathbb{R} | | 40 | | 26 | | Phoenix | (Arizona) | | l 65 | (*) | (*) | | 26 | | Portland | (Oregon) | {:} | : ' | ļi.i | 33 | (:) | | | RenoSalt Lake City | (Nevada) | (•) | | | | (•) | 1 | | San Francisco | (Utah)(See (a) below) | (-) | 1 4 | 3 | 13 | | 43 | | Seattle | (Washington) | 1 | (*) | | (9) | (*) | - | | Nice of International Operations
Puerto Rico | | 10,022
10,022 | | 10.022
10.022 | 1 22 | | | | Other | | 10,022 | | 10,022 | | | | | idistributed: | | | , | | | | | | Federal tax deposits and depository | receipts c | | | | | | | | Gasoline, lubricating oil, and excess
Transferred to Government of Guarr | | | | 1 | | | | | Withheld taxes of Federal employee | \$ | | | | | | | | | I | States not show | 1 above | 1 | | | - | | | (a) California | 80 | 4 | 24 | 52 | | 68 | | | (b) Illinois
(c) New York | 593 | (*) | 102 | 1
364 | | 48 | | | (c) New York | 293 | 12/ | 888 | 364 | (*) | | | | (d) Ohio | 890 | | | | | | | | (d) Ohio | 24, 861
168 | 13 | 24, 849
163 | 2. | (-) | 41 | See tootnotes on p. 120. Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued fin thousands of dollars. See table 3, p. 118 for tax rates and further breakdown of national totals by sources] | Internal revenue regions, districts, States, andother areas i for other States shown at bottom of bable) For other States shown at bottom of bable) Outsted States, total (Mane) Albany. (See (c) below) Albany. (See (c) below) Augustia. (Mane) Beston. (Massachusetts) Bertala. (See (c) below. Bertala. (See (c) below. Rarlington. (Vermont) Hartford (Connecticut). Manhaltan. (See (c) below) Mid-Attantic Region. Mid-Attantic Region. Beltmore (Marvind and U.C.). Mewark. (New Jersey) Beltmore, (Morvind and U.C.). Mewark. (New Jersey) Beltmore (Marvind and U.C.). Mewark. (See (c) below) Richmond. (Viginis) Wimmington. (Delawire) Seathwart Region. (Georgi) Birmingham. (Asbama) Columbia. (South Carolina) Jecksonville. (Georgi) Birmingham. (Asbama) Columbia. (South Carolina) Jecksonville. (Missachuse) Dertoi. (Missachuse) Dertoi. (Missachuse) Dertoi. (Jenana) Chicago. (See (d) below) Des Moines. (Jowa) Abetdeen. (South Dakota) Chicago. (See (d) below) Des Moines. (Jowa) St. Louis (Missachuse) St. Louis (Missachuse) Little Rock. (Arkanasa) Austin. (See (d) below) Chevenne. (Verenning) See (d) below) Chevenne. (West Virgins) Mewarrer Region. (Austina) Onlahoma City. (West Virgins) Mewarrer Region. (Georgi) Reno. (Austanasa) Abetdeen. (See (d) below) Chevenne. (Westerningham) Columbia. (Georgi) See (d) below) Chevenne. (Westerningham) Columbia. (Georgi) See (d) below) Chevenne. (Westerningham) Columbia. (Georgi) Reno. (Austanasa) Abetdeen. (Georgi) See (d) below) Chevenne. (Georgi) See (d) below) Columbia. (Georgi) See (d) below) Columbia. (Georgi) See (d) below) Columbia. (Georgi) See (d) below) Columbia. (Georgi) See (d) below) Columbia. (Georgi) See (d) below) Columbia. (Georgi) S | (31) | (32) 2.438.076 422.256 2.375 3.073 2.946 4.646 4.722 4.8060 4.1.8062 4.1. | Lubricating vii, etc. (33) 87, 510 12, 571 136 83 50 (*) 20 12, 25 11, 25 11, 25 13, 36 13, 36 1, 36 1, 36 1, 37 | Tires (wholly of in in it is i | Motor vehicles, Chassis, bodies, parts, and accresories (35) 2.497.182 50.295 50.0 117.79 2.10.275 12.756 4.300 4.300 4.318 18.31 4.491 2.611
2.611 2. | 0ther 11
(36)
53.298
31.029
178
2.575
5.628
47
21.578
5.628
421
2.201
780
46
283
2.31
2.81
2.81
2.81
2.81
2.81
4.81
2.81
4.81
2.81
4.81
4.81
4.81
4.81
4.81
4.81
4.81
4 | (37) (*) (*) (*) (*) (*) | |--|--|---
--|--|--|--|---| | for other States shown at bottom of table) | (31) | (32) 3.436.076 42.256 42.256 23.307 26.970 4,746 18.643 423.000 42.306 447.459 431,000 447.459
447.459 447.4 | (33) 87,510 12,571 136 136 83 50 (*) 12,253 12,253 11,253 11,253 11,253 11,253 11,253 11,253 11,253 11,253 | part of rubben), inner tubes, and tread rubber (34) 624,795 139,887 139,887 139,887 13,887 13,887 13,887 13,887 13,887 13,887 14,855 1,889 12,898 14,855 1,889 12,898 14,155 1,899 12,898 14,155 1,899 12,898 | Chassis, bodies, parts, and accresories (35) 2.497.182 90.285 10.779 11.779 12.779 12.779 12.779 13.779 14.779 15.719 16.719 17.71 | 53,258 31,029 178 5,5 2,572 119 768 47 21,578 5,628 43 93 1,732 421 2,201 780 46 283 2,143 1,344 2,143 1,345 1,34 | (37) (37) (*) (*) (*) (*) (*) (*) (*) | | United States, total North-Atlantic Region. Albany. (Cane). Bection. (Massachusetts). Brooklya. (See (c) below). Butlaio. (See (c) below). Butlaio. (See (c) below). Butlaio. (See (c) below). Butlaio. (See (c) below). Butlaio. (See (c) below). Butlaio. (See (c) below). Providance. (Knode island). Mila-Atlantic Region. Mila-Atlantic Region. (Marviant and U.C.). Newalk. (New Jerscy). Philadolphia. (See (c) below). Pittiburgh. (See (e) below). Pittiburgh. (See (e) below). Rithmond. (Virginia). Birmingham. (Asboma). Allania. (Georgia). Birmingham. (Asboma). Jackson. (Mississippio). (See (d) below). Cleveland. (See (d) below). Cleveland. (See (d) below). Cleveland. (See (d) below). Cleveland. (See (d) below). Cleveland. (See (d) below). Cleveland. (See (d) below). Detroit. (Indiana). | 6 683 861 | 3.430.676 492.235 3.073 3.073 4.746 18.642 28.506 423.809 1.092 2.306 647.835 20.619 42.016 319.652 27.784 28.232 29.77 77 71 11.481 28.322 5.275 10.762 | 87.510
12,571
19
19
2
1366
83
50
(*)
2
11,257
2,25
2,433
7,856
8,135
8,135
1,188
513
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,188
1,18 | 614,795 139.887 326 522 6.044 13.587 35.77 34.355 62.275 34.455 1.8893 2.256 4.276 4.1.557 1.557 1.557 1.557 1.557 1.557 1.557 1.557 1.557 1.557 1.557 1.557 | 2.497.382 30.205 50.35 1.779 2.028 11.779 2.028 11.779 12.766 12.766 4.350 844 18 16.493 2.614 2.647 2.657 2.147 | 53,298
31.029
178
52.572
119
768
47
721.578
5.628
43
3.732
421
2.201
780
46
283
2.343
1.088
48
582
582 | ,
0
0
0
8 | | United States, total Nearth-Atlankte Region Albany Augusta (Mane) Bestion (Massachusetts) Brooklyn Harlford (Connecticut) Manhattan (See (c) below) Pritzmouth Harlford (Connecticut) Manhattan (See (c) below) Pritzmouth (Rhode Island) Brooklyn Br | 6.631.661 799.441 3.199.3 3.520
3.520 3.52 | 492,256 2,375 3,073 26,970 4,746 18,643 8,752 42,869 42,869 647,865 647,865 647,865 647,765 319,692 257,768 11,481 11,481 28,323 5,275 11,762 | 12.571
19
2
2
136
83
12.257
20
11.257
27.255
8.137
47
1.188
513
47
151
58 | 139.087 466 326 522 6.044 13.587 5.38 34.727 83.356 1993 223 14.859 1.893 3.414 11.614 11.551 1.207 1.911 2.407 | 30.205
500
113
1.778
2.028
2.004
10.878
117
275
132.551
132.551
102.706
23.866
102.706
23.866
102.706
24.350
844
844
86.86
87.31
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731
14.731 | 31.629
178
2.572
119
768
47
21.578
5.628
43
93
3.732
421
2.201
780
46
283
2.143
108
48
582 | 000000000000000000000000000000000000000 | | New 1-Atlankic Region | 795. 441 3.1.19 3.5.202 3.1.979 22.770 35.075 866 67.517 535.928 1.451 1.451 1.451 1.451 1.451 1.1514 1.151 | 2. 375
3. 073
26. 970
4, 746
18. 643
7.32
8. 506
423, 8092
1. 0902
20. 619
20. 619
20. 619
319, 692
257, 768
6. 947
613
18. 44. 697
7. 741
11. 481
28. 323
5. 776
10. 762 | 19
2
136
83
50
(*)
3
12,257
27
27
27
27
28
27
27
27
37
47
47
151
58
13
47
151
58
151
340
151
151
151
151
151
151
151
151
151
15 | 466 326 522 6.044 11.587 556 11.587 12.58 11.58 11.58 11.58 11.58 11.58 11.58 11.58 11.55 | 500
115
1.778
11.779
2.028
31
2.704
10.878
117
275
127.551
127.566
102.706
23.866
4.350
844
18
18
18
18
18
18
18
18
18
18 |
178
2,572
119
768
47
21,578
5,528
43
93
3,732
421
2,201
780
46
283
108
48
582 | 000000000000000000000000000000000000000 | | Augustia (Manor) Bestin (Massachusetts) Brooklyn (See (C) below) Butlan (See (C) below) Butlan (See (C) below) Butlan (See (C) below) Butland (Connecticut) Manhattan (See (C) below) Protsmouth (tiew Hampshire) Providence (Knode island) Butland (See (C) below) Providence (Knode island) Butland (See (C) below) Providence (See (C) below) Providence (See (C) below) Butland (See (C) below) Butland (See (C) below) Pitthourgh (See (C) below) Pitthourgh (See (C) below) Butland (See (C) below) Pitthourgh (See (C) below) Butland (Georgia) | 3. 5.20
3. 9.79
35. 075
866
67. 511, 535, 928
1. 451
2. 919
866, 986
56. 436
365, 932
273, 713
19, 730
113, 549
12, 670
12, 67 | 3.073
26,970
4,746
18.643
7.32
8,506
423,809
1.092
2.306
47,655
20,619
42.016
319.692
257,768
613
114.481
44.697
7,741
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10,762
10 | 2
1366
83
10,257
10,257
10
11,699
2755
2,433
7,855
8,135
8,135
1,188
1,188
1,188 | 326
522
6,044
13,587
33,727
83,356
34,727
34,455
1,893
12,893
3,414
11,514
11,551
1,207
191
2,407
5,384 | 115
1.778
11.779
2.028
31
2.704
10.878
117
275
132.551
766
102.706
4.350
844
188
1.649
2.731
4.647
265
2.147 | 5, 572
1199
768, 47
21, 578
5, 628, 43
93
3, 732
2, 201
780
48
283
2, 143
108
48
582 | 000000000000000000000000000000000000000 | | Bestony, (Massachusetts), Brooklyn, (See (c) below), Brooklyn, (See (c) below), Bufington, (Vermont), Hartford (Connecticut), Manhattan, (See (c) below), Protsmouth, (Itee Hampshire), Providence (Knode Island), Markattantic Rigiden (Marvienta and U.C.), Mawark, (Mavienta and U.C.), Newark, (Nav Jersey), Philadolohin (See (c) below), Plittburgh (See (c) below) Plittburgh (See (c) below) Richmond (Virginia), Williamington, (Delaware), Williamington, (Georgia), Birmingham (Asbama), Columbia (South Carolina), Greensboro (Martin Carolina), Jackson, (Mississipin), Massachulle, (Torida), Massachulle, (Torida), Massachulle, (Torida), Massachulle, (Torida), Cieveland (See (d) below) Detroit (Michigan), Indianapolis (Indiana), | 31, 979 22, 770 35, 075 58, 66 57, 517 515, 928 1, 451 1, | 4,746 18.643 732 8,566 423.809 1,092 2,306 42,1809 1,092 2,306 42,016 4319,692 257,768 613 18.481 44.697 7,741 11.481 28.323 5.275 10.766 | 83
50
(*)
3
12, 257
2
1
20
18.699
2, 433
7, 856
8, 135
47
3
2.188
513
47
151
58
1 | 6,044
13,587
84,727
83,356
193
225
64,276
34,455
1,889
12,893
3,414
11,614
11,534
1,551
1,207
191
2,407
5,384 | 11.779
2.028
31
2.704
10.878
117
275
112.551
102.706
23.866
4.350
844
188
16.489
2.731
4.647
2.655 | 119 768 47 21,578 5,628 93 3,732 2,201 780 46 283 2,143 108 48 582 | (C) | | Buflata | 35. 075
67. 517
535, 928
1. 451
2. 919
866, 966
365, 968
116, 228
273, 713
19, 736
11, 513
12, 679
11, 513
12, 677, 975
2, 069, 363 | 18. 643
732
8. 506
423. 809
1. 092
2. 306
647. 655
20. 619
42. 016
319. 692
257, 768
6. 947
6. 13
11. 481
44. 697
7. 741
11. 481
11. 482
28. 323
5. 275
10. 762 | 50
(*) 3
12, 257
1 20
18,699
225
2, 433
7, 856
8, 135
47
151
47
151
58
1 | 13.5a7
56.34.727
83.356.225
84.275
84.275
1.889
12.893
3.414
11.614
11.334
1.551
1.207
1.91
2.407
5.384 | 2. 028
31
2. 704
10. 878
117
275
122. 551
766
706
23, 866
4. 350
844
18
16, 647
2. 731
4. 647
265
2. 147 | 47
21, 578
5, 628
43
93
3.732
2, 201
780
46
283
2.143
108
48
582 | 30 30 30 | | Burington. (Vermont). Harlford. (Connective). Harlford. (Connective). Manhattan. (Connective). Manhattan. (Connective). Harlford. (Connective). Horder (Khode Island). Mid-Attantic Region. Bellumore (Maryland and U.C.). Newarh. (New Jersey). Philadoloha. (See (e) below). Philadoloha. (See (e) below). Wilmington. (Delaware). Wilmington. (Delaware). Burington. (Georgia). Burington. (Georgia). Burington. (Georgia). Burington. (Georgia). Burington. (North Carolina). Greensborto. (North Carolina). Greensborto. (North Carolina). Jacksonville. (Middia). Nacksonville. (Tenessee). Partral Region. Cincinnati. (See (d) below). Cieveland. (See (d) below). Cieveland. (See (d) below). Cieveland. (See (d) below). Cieveland. (See (d) below). | 57.517.52.53.52.53.52.53.52.53.52.53.55.54.55.55.55.55.55.55.55.55.55.55.55. | 8, 506 423, 809 1, 092 2, 306 47, 655 20, 619 42, 016 319, 692 527, 768 6, 947 613 118, 481 11, 481 11, 481 11, 481 11, 481 10, 701 10, 701 | 3
12, 257
20
18,699
225
2, 433
7, 856
8, 135
47
1513
47
1513
58
113 | 83, 356 198 225 54, 278 34, 455 1, 889 12, 893 3, 414 11, 614 11, 551 1, 207 191 2, 407 5, 384 | 2,
704
10. 878
117
275 :
132.551
706
23, 866
4, 350
844
18
16, 649
2, 731
4, 647
265
2, 147 | 21, 578
5, 628
43
93
3,732
421
2, 201
780
46
283
108
48
582 | 9 | | Manhattan. (See (c) below). Portsmouth (New Hampshie). Portsmouth (New Hampshie). Portsmouth (New Hampshie). Mid-Atlantic Region. Bellmore. (Marisinal and U.C.). Philadoloth. (See (c) below). Piltsburgh. (See (c) below). Piltsburgh. (See (c) below). Piltsburgh. (See (c) below). Biltmond. (Virginia). Wirginia). Biltmington. (Delaware). Bouthwarf Region. Greensboro. (Marisinal). Biltmington. (Asbama). Cotumbia. (South Carolina). Greensboro. (North Carolina). Jack-Son. (Mississingh). Jack-Son. (Mississingh). Jack-Son. (Cincinal). Central Region. Cincinati. (See (d) below). Cincinati. (See (d) below). Civeland. (See (d) below). Deroit (Michigan). Indianapolis. (Indiana). | 535.928
1. 451
2. 919
56. 486
151. 245
365, 092
273. 713
19, 736
49. 601
13. 690
12. 670
32. 990
11. 513
15. 214
2. 744. 668
12, 427
567, 975
2, 069, 363 | 423, 809
423, 809
2, 306
647, 655
20, 619
42, 016
319, 692
257, 768
6, 947
613
118, 481
44, 697
7, 741
11, 481
11, 481
11, 481
10, 762
10, 762
10, 762 | 1 20 215 225 2.433 7.855 8,135 47 3 3 1.188 513 47 151 58 1 1 340 | 83, 356 198 225 54, 278 34, 455 1, 889 12, 893 3, 414 11, 614 11, 551 1, 207 191 2, 407 5, 384 | 10. 878
117
275 :
132. 551
766
102. 706
23, 866
4, 350
844
18
118. 419
2. 731
4, 647
265
2. 147 | 5,628
43
93
3,732
421
2,201
780
46
283
2,143
108
48
582 | 300000000000000000000000000000000000000 | | Portsmouth. (thew Hampshire). Providence (Knode island). Ballumere (Marviand and U.C.). Newark. (Naw Jersey). Philadolphia (See (e) below). Pittsburgh. (See (e) below). Pittsburgh. (See (e) below). Warnington. (Delaware). Warnington. (Georgia). Birmingham. (Acabama). Birmingham. (Acabama). Greensboro. (Worth Carolina). Jackson. (Mississipni). Jacksonwile. (Florida). Nashville. (Tenessee). Cleveland. (See (d) below). Cleveland. (See (d) below). Cleveland. (See (d) below). Cleveland. (See (d) below). Cleveland. (See (d) below). | 1. 451
2, 919
866, 966
56, 486
151, 245
365, 092
273, 713
19, 736
635
149, 150
11, 513
32, 980
11, 513
15, 214
13, 528
2,744, 688
12, 427
567, 975
2, 069, 363 | 2. 306
647, 655
20, 619
42. 016
319, 692
257, 768
613
218, 481
44, 697
7, 741
11, 481
11, 481
11, 692
10, 762 | 18.699
225
2.433
7.856
8,135
47
3
2.188
513
47
151
58
1 | 225 64.278 34.455 1,889 12.893 3.414 11.614 11.334 1.551 1,207 191 2,407 5,384 | 275
132.551
766
102,706
23,866
4,350
844
18
16,049
2,731
4,647
265
2,147 | 93
3.732
421
2.201
780
46
283
2.143
108
48
582 | 8 | | Mid-Atlantic Region | \$6. 966
56. 486
151. 245
365, 092
273, 713
19, 736
49, 601
11, 690
12, 670
32, 980
11, 513
15, 214
13, 526
2, 744, 568
12, 427
567, 975
2, 069, 363 | 647, 655
20, 619
42, 016
319, 692
257, 768
6, 947
613
18, 431
44, 697
7, 741
11, 481
28, 323
5, 275
10, 762 | 18.699
225
2.433
7.856
8,135
47
3
2.188
513
47
151
58
1 | 54.276
34.455
1,889
12.893
3.414
11.614
11.334
1.551
1,207
191
2,407
5,384 | 132.551
766
102,706
23,866
4,350
844
18,95
2,731
4,647
265
2,147 | 3.732
421
2.201
780
46
283
2.143
108
48
582 | 8 | | Bellumore (Marviand and U.C.) Newark, (Now Jerscy), Philadolphia (See (s) below) Philadolphia (See (s) below) Richmond (Vignia) Richmond (Vignia) Southeast Region Allanta (Georgia) Allanta (Georgia) Allanta (Georgia) Greensboro (North Carolina) Greensboro (North Carolina) Jackson (Mississippi) Jacksonwile (Florida) Nashville (Tenesswe) Carolinatal (See (d) below) Crievaland (See (d) below) Derroit (Mississippi) Derroit (Mississippi) | 56. 486
151. 245
365, 092
273, 713
19, 736
635
143, 135
49, 601
13, 690
12, 670
32, 980
11, 513
15, 214
13, 528
2,744,688
12, 427
567, 975
2, 069, 363 | 20, 619 42, 016 319, 692 257, 768 6, 947 613 218, 481 44, 697 7, 741 11, 481 28, 323 5, 275 10, 762 | 225
2, 433
7, 855
8, 135
47
3
1.188
513
47
151
58 | 34, 455
1, 889
12, 893
3, 414
11, 614
1, 51
1, 207
191
2, 407
5, 384 | 766
102, 706
23, 866
4, 350
844
11
16, 649
2, 731
4, 647
265
2, 147 | 2, 201
780
46
283
2,143
108
48
582 | 8 | | New | 131. 243
365, 092
273, 713
19, 736
49, 635
149, 150
13, 690
12, 670
32, 980
11, 513
15, 214
2, 744, 688
2, 744, 688
12, 427
567, 975
2, 069, 363 | 319, 692
257, 768
6, 947
613
218, 481
44, 697
7, 741
11, 481
28, 323
5, 275
10, 762 | 7.855
8,135
47
3
2.388
513
47
151
58
1 | 12, 898
3, 414
11, 614
12, 334
1, 551
1, 207
191
2, 407
5, 384 | 23, 866
4, 350
844
18
16, 049
2, 731
4, 647
265
2, 147 | 780
46
283
2.143
108
48
582 | (3) | | Pittsburgh. (See (c) below) Richmond. (Viginia). Withington. (Delaware). Withington. (Delaware). Birmingham. (Anabama). Columbia. (South Carolina) Greensboro. (North Carolina) Jackson. (Mississippi). Jackson. (Mississippi). Jackson. (Crincia). Jackson. (Crincia). Jackson. (See (d) below). Clancinati. (See (d) below). Claveland. (See (d) below). Detroit. (Michigan). | 273, 713
19, 736
635
149, 136
49, 601
13, 690
12, 670
32, 980
11, 513
15, 214
13, 528
2,744,608
12, 427
567, 975
2, 069, 363 | 257, 768
6, 947
613
218, 481
44, 697
7, 741
11, 481
28, 323
5, 275
10, 762
10, 201 | 8, 135
47
3
1.388
513
47
151
58
1 | 3, 414
11, 614
12, 334
1, 551
1, 207
191
2, 407
5, 384 | 4, 350
844
18
16, 649
2, 731
4, 647
265
2, 147 | 2.143
108
48
582 | (3) | | Richmond | 19,736
635
149,195
49,601
13,690
12,670
32,980
11,513
15,214
13,528
2,744,608
12,427
567,975
2,069,363 | 118,481
44,697
7,741
11,481
28,323
5,275
10,762 | 3
1.188
513
47
151
58
1 | 11.334
1.551
1.207
191
2,407
5,384 | 844
18
16,049
2,731
4,647
265
2,147 | 2.143
108
48
582 | | | | 149. 690
13. 690
12. 670
32. 980
11. 513
15. 214
13. 528
2.744. 608
12. 427
567, 975
2, 069, 363 | 218,481
44,697
7,741
11,481
28,323
5,275
10,762
10,201 | 1.388
513
47
151
58
1
340 | 1.551
1.207
191
2,407
5,384 | 2, 731
4, 647
265
2, 147 | 108
48
582 | | | Atlanta (Georgia) Birmingham (Alabama) Columbia (South Carolina) Greensboro (North Carolina) Jackson Jackson (Mississipin) Jacksonile (Florida) Naswile (Florida) Naswile (Tenaessee) Central Region Ginninati (See (d) below) Circlinati (See (d) below) Detroit (Mississipin) Detroit (Mississipin) Detroit (Mississipin) Detroit (Mississipin) | 49. 601
13. 690
12. 670
32. 980
11. 513
15. 214
13. 528
2.744. 608
12, 427
567, 975
2, 069, 363 | 44, 697
7, 741
11, 481
28, 323
5, 275
10, 762 | 513
47
151
58
1
340 | 1.551
1.207
191
2,407
5,384 | 2,731
4,647
265
2,147 | 108
48
582 | | | Birmingnam | 13, 690
12, 670
32, 980
11, 513
15, 214
13, 528
2,744,608
12, 427
567, 975
2, 069, 363 | 11, 481
28, 323
5, 275
10, 762
10, 201 | 151
58
1
340 | 191
2,407
5,384 | 265
2.147 | 582 | | | Greensboro (Marith Carolina) Jackson (Mississipilo) Jacksonwile (Florida) Nashville (Tenessve) Greensboro (Tenessve) Cleveland (See (d) below) Detroit (Missis) Indianable (See (d) below) Detroit (Michigan) Indianabolis (Indiana). | 32.980
11.513
15.214
13.528
2.744.608
12,427
567,975
2,069,363 | 28, 323
5, 275
10, 762
10, 201 | 58
1
340 | 2,407
5,384 | 2.147 | 14 | | | Jackson (Missis; ipii) Jackson/ile (Florida) Naswille (Florida) Naswille (Tenessee) Crenessee | 11.513
15.214
13.528
2.744.608
12,427
567,975
2,069.363 | 5, 275
10, 762
10, 201 | 340 | . 5, 384 | | | 1 | | Jacksonville | 13,528
2,744,608
12,427
567,975
2,069,363 | 252 262 | | | 838 | 14 | | | | 2.744,608
12,427
567,975
2,069,363 | 252 262 | | 381
212 | 2. 487 -
2, 934 | 1, 244
102 | l | | Cincinnati (See (d) below). Cleveland (See (d) below). Detroit (Michigan). Indianapolis (Indiana). Louisville (Kenurky) | 12,427
567,975
2,069,363 | | 4.966 | 368.687 | 2.116.967 | 1.635 | | | Detroit (Michigan) Indianapolis (Indiana) (Indianapolis Indianapolis (Indianapolis Indianapolis In | 2, 069, 363 | 121.005 | 70
2, 185 | 2,449
393,770 | 1, 936 | 67 | (*) | | Indianapolis (Indiana) | | 121,664
42,564 | 2. 185 | _28, 195 | 49.658
2,054.095 | 700
615 | (0) | | | 41, 352 | 42,564
30,770 | 895 | 121 | 9.328 | 238 | | | Parkarehura (Wast Virginia) | 51.455
2.035 | 47, 805
1, 645 | 1,533 | 318 | 1,789 | 11 | | | Vildwest Region | 601,292 | 478.160 | 8.684 | 225 :
6,282 | 162
100.885 | 7.281 | [°, | | Aberdeen (South Dakota) | 6.450 | 6.052 | 5, 595 | 12 | 244 | 2, 273 | | | Ons Moines (Inwa) | 355, 257
19, 521 | 267, 906
14, 901 | 5,595
136 | 2, 744
1, 082 | 76, 739
3, 011 | 2, 273
391 | (*) | | Fargo (North Dakota) | 3, 658
57, 332 | 1,508 | 24 | 11
240 | 2, 113 | 1 1 | | | Milwaukee
(Wisconsin) | 57, 332
6, 928 | 45. 732
5. 916 | 232
366 | | 10,416 | 713 | | | St. Louis (Missouri) | 80,988 | 72, 294 | 1, 279 | 1.816 | 557
5.507 | 93 | | | St. Paul (Minnesota) | 46.006 | 41, 214 | 844 | 329 | 81 | 3, 534 | | | Springfield (See (b) below) | 25 150
1.149,585 | 22.637
1.083.722 | 30.021 | 36 l | 2, 212 | 199 | | | Albuquerque(New Mexico) | 4, 483 | 4, 397 | (*) | 46 | 14,908
35 | 1,471 | | | Austin (See (1) below) | 691, 238 | 65A 639 | 20, 837 | 4, 043 | 1.655 | 64 | | | Dallas (See (I) below) | 12, 169
60, 342 | 12, 151
51, 370 | (*)
641 | 2, 517 | 5. 554 | 260 | | | enver (Colorado) | 35, 120 | 20.542 [| 16 | 12, 246 | 2, 042 | 306 | | | Little Kock | 24, 612 | 23, 174
9, 941 | 78
580 | 103 | 600 | 715
61 | (*) | | Oklahoma City | 11,498
290 797 | 279. 374 | 7.491 | 402 | 814
3, 480 | 51 1 | 6.1 | | Wichita (Kansas) | 19, 325 | 18, 135 | 410 | 55 | 721 | 4 | | | Anchorage (Alacka) | 466.181 | 357,423 | 11.386 | 5.655 | 85,788 | 5.935 | | | Boise(Idaho) | 2, 532 | 2. 028 | 23 | 79 | 145 | 258 | | | Helena (Montana) | 470
1, 395 | 368
50 | -8 | 45 | 36 | 21
10 | | | Los Angeles (See (a) below) | 207, 641 | 162, 189 | 4,681 | 2, 995 | 1, 203
35, 396 | 2, 380 | | | Phoenix(Arizona) | 390 | 93 | (*) | 101 | 185 (| 10 | | | Portland(Oregon) | 17, 106
806 | 1, 543
685 | 9 7 | 311 | 15, 155 | 89 | | | Salt Lake City (Utah) | 4,937 | 1.806 | 4 | 21
187 | 94
375 | 2,566 | *** | | San Francisco (See (a) below) | 204, 006 | 182.360 | 6, 638 | 1, 576 | 13. 158 | 274
326 | (*) | | Seattle (Washington) | 26, 884
153 | 6, 299 | 18 | 214 | 20, 026
29 | 326 | | | Puerto Rico | | , | | | 1 | | | | Other ndistributed: | 153 | 32 | | 18 | 29 | 73 . | | | noistropued: Federal tax deposits and depository receipts 1. Gasoline, lubricating oil, and excess FICA credits Transferred to Government of Guam. Withheld taxes of Federal employees. | | | 1 | | | J | | | Gasoline, lubricating oil, and excess FICA credits | | | | | | | | | Withheld taxes of Federal employees | it shown ato.e | | | | T | | | (a) Calitornia(b) Himois | 411, 647
380, 408 | 344, 549
290, 543 | 11, 319 | 4. 571
2, 780 | 48, 555
78, 951 | 2, 654
2, 472
6, 690
762 | (*) | | (c) New York | 596 889 | 449 572 | 5, 662
12, 409 | 103, 033 | 78, 951
25, 185 | 6, 690 | 12 | | (d) Onio | 580, 402
638, 805 | 129, 569
577, 460 | , 251
15, 990 | 396, 219
16, 312 | 51, 593
28, 216 | 762
827 | (*) 2 | | (f) Texas | 751, 580 | 716,008 | 21, 478 | 16, 312
6, 561 | 28, 216
7, 209 | 324 | (*)
79 | See footnotes on p. 120. 114 / Annual Report / Statistical Tables Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued [In thousands of dollars, See table 3, p. 118 for tax rates and further breakdown of national totals by sources] | | | | | Miscellane | ous excise taxes | | | |--|--|-----------------------------|--|--|---------------------------|--------------------------|--------------------------------------| | Internal revenue regions, districts,
States represented by single districts in
for other States shown at both | dicated in parentheses; totals | Total | Admissions:
theaters, con-
certs, athletic
contests, roof
gardens,
cabarets, etc. | Telephone:
wire, etc., and
equipment
services | Transportation of persons | Sugar | Diesel and
special motor
fuels | | | | (38) | (39) | (40) | (41) | (42) | (43) | | United States, total | | 2,342,222 | -71 | 1.469,562 | 250,802 | 113,309 | 257.71 | | North-Atlantic Region | e (c) below) | 491,179
4 322 | (:) | 245.093
2, 141 | 81,865
49 | 42,659
(*) | 25.21
1,02 | | Augusta | aine) | 4. 322
2. 126
64, 711 | 10 | 442
46, 443 | 15
3, 285 | 196
2, 499 | 86 | | Augusta (m. 18 18 18 18 18 18 18 18 18 18 18 18 18 | assaciosetts). ee (c) below). ermont). nonecticut). ee (c) below). ew Hampshire). ew Hampshire). | 5,055 | 0 1 | 32 | 187 | 1, 742 | 2, 39
77 | | Buffalo (Se | e (c) helow) | 16.717
1.095 | | 9, 237
342 | 1, 758 | 1 | 3, 13 | | Hartford (Co | onnecticut) | 00,412 | | 18, 397 | 22 | 2, 830 | 48
1.98 | | Manhatlan (Se | e (c) below) | 368. 977 | -4 | 167, 829 | 76, 544 | 35, 384 | 13.88 | | Providence, (Rh | rode Island) | 1, 012
753 | (°) | 225 | (*) | | 43
23 | | lid-Atlantic Region | and and O.C. | 270,605
46 764
56,743 | 29 | 198.302 | 5.330 | 5,155 | 38.58 | | Newark(Ne | w Jersey) | 56, 743 | 1 4 | 46, 476 | 5, 003
41 | 97 | 2, 82
4, 85 | | Philadelphia. (Se | e (e) below) | 108, 166
24, 888 | 28 | 35, 434
46, 476
83, 706 | 211 | 5, 054 | 11, 97
14, 72 | | Kichmond(Se | rginia) | 24, 888
32, 953 | (*) 2 | 6, 629
26, 056 | 43
24 | 3 | 14, 72 | | Allamination Comments of the C | naware) | 1,092 | (') | 158.574 | 4 | 1 22 22 | 20 | | Atlanta,(Ge | eorgia) | 100, 179 | -11 | 63, 541 | 34.370
23.556 | 11,230
5 082 | 27.11
4.89 | | Birmingham (Al | abama) | 68, 739
5, 258 | -21 | 58, 767 | 6 | 1 005 | 4, 89
2, 39 | | Greensboro (No | orth Carolina) | 27, 052 | -14 | 1,495
16,510 | 2, 289 | 2 | 1, 85
3, 67 | | Jackson (Mi | ississippl) | 3, 151 | | 16,510
321 | 2 | (*) | 1,43
3,96 | | Nashville (Te | orida) | 32, 543
11, 166 | -8 | 14, 091
3, 849 | 8, 419
56 | 1. 16) | 3,960
3,900 | | ntrat Region | | 220,691 | | 165,675 | 709 | 2,298 | 30 .29
2, 39 | | Cincinnati (Se
Cleveland (Se | ee (d) below)
ee (d) below)
ichigan) | 20, 331
69, 511 | (*) -14 | 14, 941
53, 883 | 161 | 241 | 2, 39
10, 00 | | Detroit (Mi | ichigan) | 68, 102 | _4 | 54.797 | 255 | 2, 053 | 4, 83 | | Indianapolis (Inc. | diana) | 41, 165
10, 301 | 18 | 29, 603
3, 608 | 130
38 | 3 | 6, 72
5, 08 | | Develand Ge Develand Ge Develand Ge Detroil Ge Ge Ge Ge Ge Ge Ge G | est Virginia) | . 11, 282 | | 8, 843 | 15 | | 1 254 | | Aberdeen (So | outh Dakota) | 512,771
2, 161 | 38 | 358,168
613 | 86.035 | /1\ 826 | 40.50
97 | | Chicago (Se | ee (b) below) | 162, 393 | -3 | 86, 142
5, 080 | 48, 301 | 8 | 19,09 | | Des Moines (lor
Faren (Ne | wa) | 10, 838
1, 692 | _1 | 5, 080
699 | (*) | •••• | 3,.18
59 | | Milwaukee (Wi | isconsin) | 36 244 | (.) | 29.081 | 120 | 2 | 3.48 | | Omaha (Ne | ebraska) | 90, 959
169, 966 | _7 | 87 444
134, 592 | 24, 579 | 817 | 2.02 | | St. Paul (Mi | innesola) | 25. 153 | | 5, 696 | 12, 992 | 817 | 5, 49
3, 16 | | Springfield(Se | e (b) below) | 13,366
201,510 | -26
-32 | 8, 822
76,071 | 3
15,5 88 | 10.590 | 2, 49
56.87 | | Albuquerque(lie | ew Mexico) | 3,372 | -3 | 190 | 6 | | 2.62 | | Austin (Se | a (I) below) | 34.002 | -22 | 2.067
88 | 2, 125 | 3, 798 | 20, 87 | | Dallas (Se | e (f) below) | 4, 327
37, 562 | -2
-1 | 14 582 | 10, 104 | | 3, 69:
7, 16- | | Denver (Co | lorado) | 79, 793
5, 309 | | 53, 203
1, 231 | 3, 237 | 17, 658 | 3,30. | | New Orleans (Lo | wansas) | 14 437 | o | 828 | 90 | 9, 134 | 2. 40
2, 24 | | Oklahoma City (Ok | dahoma) | 15.454 | -2 | 1, 182 | | | 11,98 | | estern Region | nsas) | 7, 255 | 15 | 2, 706
267 .577 | 13
26.723 | 19,471 | 2,58
44.13 | | Anchorage (Al | aska) | 2,500 | | 1.730 | 405 | | 44 ,13
9
1, 57 | | Helena | ano), | 2, 728
2, 211 | (*) | 218
425 | 19
1 | | 1,57 | | Honolulu (Ha | iwaii) | 2, 211
6, 710 | | 4, 860 | 1,090 | 3 | i, 17 | | Los Angeles (Se | e (a) below) | 118,386
3,547 | (•) | 69. 409
245 | 22, 222
25 | 1.448 | 16, 66
2, 37 | | Portiand (Or | egon) | 6,714 | · · · · · · -2 | 1.950
 19 | Θ | 2, 17 | | Reno | evada) | 12.066
10.248 | | 125
107 | ! | (*)
7, 869
10, 150 | 1,43 | | San Francisco (Se | e (a) below) | 184,006 | 1 | 148.330 | 2, 442 | 10, 150 | 15, 15 | | setern Rogion Anchorage (Ail Boise Gid Heienal Los Angeles Los Angeles Los Angeles Los Angeles (Se Phonais Angeles CSe Reno Office Sall Lancitso Gid Market | ashington) | 46.057 | | 40, 127
105 | 495
181 | (*)
1.080 | 2,05 | | Puerto Rico | | 2,201
1,083 | | | | 1,080
1,080 | | | Otherdistributed; | | 1. 120 | **** | 105 | 181 | | | | Federal tax deposits and depository r | receipts : | | | | | | | | Transferred to Government of Guarn | ICA credits : | | ļ | | | | | | Federal tax deposits and depository r
Gasoline, lubricating oil, and excess F
Transferred to Government of Guam.
Withheld taxes of Federal employees. | | | ::::::::::::::::::::::::::::::::::::: | | | | | | | | l
otals for States n | ot shown above | | | | | | (41) | Catifornia | 302, 393 | | 217, 789 | 24, 664 | 11, 598 | 31, 817 | | ζãį | Illinois | 175 760 | 30 | 94, 963 | 48, 304 | (*)
37. 127 | 21, 581 | | · (d) | Ohio | 395.070
89,842 | 3
_14 | 179, 238
68, 824 | 78, 537
270 | 241 | 18, 824
12, 393 | | (e) | Pennsylvania | 133,054 | 28 | 90, 335 | 259 | 5,056 | 26, 696
28, 041 | | (1) | Texas | 71,564 | -23 | 16, 649 | 12. 229 | 3.799 | 28, 041 | See lootnates on p. 120. Table 1.—Internal revenue collections by sources and by internal revenue regions, districts, States, and other areas—Continued [In thousands of dollars, See Table 3, p. 118 for tax rates and further breakdown of national totals by sources] | | | M | iscellaneous exci | se taxes—Contin | ued . | | Ī | |---|---------------------------------------|---------------------------------------|---------------------|--|----------------------------|-------------------|--------------------------------| | Internal revenue regions, districts, States,
and other areas ¹ | Narcotics
and marijuana | Coin-operated | Wageri | ng taxes | Use lax on | Other 11 | Unclassifie | | States represented by single districts indicated in
parentheses; totals for other States shown at bottom
of table) | including
occupational
taxes | gaming
devices | Occupational | highway
motor
cupational Wagers vehicles | | Other 13 | excise taxe | | | (44) | (45) | (45) | (47) | (48) | (49) | (50) | | United States, total , , | 2,075 | 14,256 | 570 | 4.063 | 135,086 | 94,858 | 38.0 | | North-Atlantic Region. Albany(See (c) below) | 455
58 | (*) 12 | 285
2 | 28
1 | 14.558
957 | \$0.981
89 | 83,2 | | Augusta(Maine)
Boston(Massachusetts) | 3
92 | 27 | 5 2 | i | 564 | 24 | 1 - | | Brooklyn (See (c) below) | 125 | | 25 | 6 | 2, 601
1, 658
2, 249 | 7. 356
504 | 16, 1
1, 1 | | Buffalo | 44 | ****** | 219 | 4 | 2, 249
257 | 67 | - 4 | | Hartford (Connecticut) | 10 | · · · · · · · · · · · · · · · · · · · | 3 | 1 | 1.594 | 1 573 | -42, 4 | | Hartford. (Connecticut). Manhattan. (See (c) below) Portsmouth. (New Hampshire) | 116 | | 27 | (*) | 3,905 | 71, 291 | 107.1 | | Providence (Rhode Island) | 2 3 | • | (*) | 4 6 | 326
448 | 18
55 | -2 | | Providence(Rhode Island) | 471 | 693 | 27 | 82 | 19,221 | 2.708 | -33.5 | | Baltimore (Maryland and D.C.) | 36
257 | 425
59 | 7 | 5
16 | 2,386 | 645 | -8.8 | | Newark (New Jersey) Philadelphia (See (e) below) Pittsburgh (See (e) below) Richmond (Virginia) | 116 | 8 | 9 | 8 | 4, 426
6, 157 | 506
892 | -33.8
-8.8
25.6
-17.7 | | Pittsburgh (See (e) below) | 29
31 | 112 | 5 | 8
35 | 3, 174 | 133 | 21.8 | | Wilmington(Virginia) | 31 | 90 | (*) | 13 | 2, 671
407 | 59 | 10, 7 | | | 110 | 2,106 | 17 | 367 | 18,215
2,547 | 472
1.045 | 37,0 | | Southeast Region: Atlanta (Georgia) Birmingham (Alabama) Columbia. (South Carolina) Greensboro. (North Carolina) Greensboro. (Horth Carolina) Jacksonville. (Florida) Nathville. (Tennessee). | 22 | 193 | 5 | 65 | 2, 547 | 290 | -2.6 | | Columbia (South Carolina) | 9 أ | 734 | i | 87
28 | 2, 471
1, 109 | 43 | 15, 1 | | Greensboro (North Carolina) | 24 | 34 | 1 | 9 | 4, 242 | 269 | 19 | | Jackson (Mississippi) | 8
25 | 238
13 | 2 | 37 | 1, 098 | -7 | 25, 1 | | Nashville (Tennessee) | 13 | 892 | 3 | 112
29 | 4. 429
2. 319 | 336
99 | -16
-39 | | Central Region | 123 | 614 | 76 | 1.070 | 19.306 | 527 | te | | Cincinnat! (See (d) below) | 24
16
21
54 | 164
50 | 3
20
22
15 | 57 | 2, 529 | 527
73 | 11, 43
20, 33 | | Detroit (Michigan) | 21 | 2 | 20 | 142
35 | 4, 932
5, 872 | 116
217 | 20. 3:
10. 5: | | Detroit (Michigan) | 54 | 155 | | 35
565
150
120 | 3, 857 | 59 | 8.44 | | Louisville | Ğ | 10
233 | 8 | 150 | 1, 316 | 57 | 8, 44
6, 33 | | Midwest Region | 145 | 365 | 24 | 120 | 799
23,497 | 4
3.119 | -25
24.55 | | Aberdeen(South skots)
Chicago(See (b) below) | 32 | 89 | (*) | 10 | 479 | i | - 2, 21
- 2, 21
3, 50 | | Des Moines (lowa) | 32 | 25 | `` '! | 10 | 6. 166 | 2.622 | 3, 50 | | Fargo (North Dakota) | 4 | (*) 8 | 2 1 | 8 | 2, 494
368 | 42
5 | -44
78 | | Milwaukee (Wisconsin)
Omaha (Nebraske) | 14
15 | (*) | 1
5 | (*) | 3, 456 | 83 | -2.59 | | Omaha (Nebraska) St. Louis (Missouri) | 15 | 30
83 | 5 2 | 87 [| 1, 289 | 53 | 28. 47 | | St. Louis (Missouri). St. Paul (Minnesota). Springfield (See (b) below). | 48
17 | °5 | 1 | 3 | 4, 232
3, 107
1, 907 | 121
165 | 4, 8 | | Springfield (See (b) below) | 8 | 124 | i j | 4 7 | 1,907 | 27 | -12 | | Albuquerque(New Mexico) | 221 | 1,131
13 | 21 | 323 | 19,105
515 | 1.616 | 64,92 | | Austin (See (1) below) | 87 (| 4 | 41 | 109 | 4, 210 | 20
743 | 64, 04 | | Chayenne (Wyoming) | 4 | 57 | 1 | 1 | 464 | 10 | 7 | | Denver (Colorado) | 29
37 | 1 55 | 3 | 78
6 | 5, 220
2, 173 | 382
120 | -8.93 | | Austin (See (1) below). Chayanne. (Wyoming.) Dallas. (See (1) below). Little Rock. (Arkanas). New Orleans. (Louisian). Oklaboma City. (Oklaboma). Wychita. (Kanasa). | 9 | 55
112 | 2 | 48 | 1.410 | 120 | -1,63
24
1,68 | | New Orleans (Louisiana) | 20 | 635 | 5 [| 44 | 1, '91
2, 108 | 232 | 1,68 | | Wichita (Kansas) | 14
13 | 635
55
197 | (*) 3 | 30 | 2, 108
1, 713 | 72
34 | 2, 35
6, 09 | | lestern Region | 548 | 9,314 | 120 | 2.052 | 21.101 | 4,111 | 19,40 | | Anchorage (Alaska) Boise (Idaho). | 3 4 | 2 | 3 | 45 | 140
858 | 73 | 5 | | Helena (Montana) | 2 | 21 | 8 | (*) | 858 (
512 | 49
32 | -3 | | Helena (Montana). Honolulu (Hawail). Los Angeles (See (a) below) | 17 | 95 [| | | 400 | 31 | 7 | | Los Angeles (See (a) below) | 239 | 50 | 16 | 54 | 5, 765 | 2, 519 | - 25, 78 | | Phoenix (Arizona) Portland (Oregon) | 58
9 | 36
216 | 8 | 4 | 762 j
2. 318 i | 46 | -15
-1,14 | | Reno(Nevada) | 15 | 8, 555 | ` 7 | 1,584 | 254 | 32
87 | -1,14 | | Salt Lake City (Utah) | 158 | 180 | 23 | 62 | 760
7. 123 | 26 | 31 | | Seattle(Washington) | 36 | 158 | 60 | 290 | 7.123
2.208 | 590
625 | 4
31
5, 06
2, 13 | | Reno. (Nevada). Salt Lake City (Utah). San Francisco. (See (a) below). Seatile. (Washington). ffice of International Deprations. | 2 - | | | | 84 | 751 | 2.96 | | Diher | 7 1 | | | | | 750 | 2.96
1.73
1.23 | | Indistributed: | . . | | | | •* | /30 | 1. 23. | | Federal tax deposits and depository receipts * | · · · · · · · · · · · · · · · · · · · | | | | | | 56 | | I ransferred to Government of Guam | | | | | | | | | Withheld taxes of Federal employees | | | | | | | | | Clearing account for Excise taxes aviation fuel and oil—Air Force | | | 1 | | | 1 | 9 | | | | s for States not : | rhown shows | | | | | | (a) Calitornia | 397 | 52 | 18 | 60 | 12, 883 | 3, 109 | -20.715 | | (b) Illinois | 39
343 | 149 | 12 | 18 | 8 N73 | 2. 649
71, 952 | 3 392 | | (c) New York | 343 | (*) | 273 | 11 | 8. 768
7, 461 | 71, 952 | 109, 818
31, 764 | | (d) Ohio
(e) Pennsylvania | 40
146 | 119 | 23
14 | 199
43 | 7, 461
9, 331 | 189
1,026 | -39 562 | | (e) Pennsylvania(i) Texas | 116 | 6 | 6 | 187 | 9, 430 | 1, 125 | -72, 987 | See toolnates on p. 120. 116 / Annual Report / Statistical Tables Table 2.—Internal revenue collections by sources and by quarters (In thousands of dollars) | | | Quarter | enderi + | |
--|--|---|--|---| | Source of revenue | Sept. 30, 1969 | Dec. 31, 1969 | Mar. 31, 1970 | June 30, 1970 | | | (1) | (2) | (3) | (4) | | Grand total | 44, 911, 502 | 40, 277, 205 | 47, 454, 217 | 63, 079, 173 | | Corporation income tax | 7, 584, 513 | 7, 594, 683 | 6, 584, 303 | 13, 273, 483 | | Individual income and employment taxes, total | 32, 576, 178 | 27, 675, 158 | 36, 379, 254 | 44, 470, 184 | | Income tax not withheld and self-employment ta> 3 · 4 · . Income tax withheld and old-age and disability insurance 4 · 4 · 2 Railroad returnment . Unemployment insurance | 4, 890 702
27, 429, 308
251, 525
4, 644 | 1,011,291
26 426,553
233,908
3,406 | 7, 008, 236
28 475 702
243, 250
652, 065 | 15, 267, 489
28, 834, 512
252, 168
116, 023 | | Estate lax. Giff lax. Excuse laxes, lotal | 732, 062
9, 647
4 009, 103 | 762, 907
10 048
4, 234 408 | 870, 553
11, 466
3, 608, 640 | 875, 798
407, 593
4, 052, 109 | | Alcohol taxes, total | 1, 174, 175 | 1, 312, 906 | 1, 029, 130 | 1, 230, 17i | | Distilled sourts 1 | 841, 283
40, 282
292, 603 | 1, 008, 387
46, 227
258, 292 | 750, 203
50, 658
228, 268 | 883, 424
45, 761
300, 987 | | Tobacco taxes, total | 542, 458 | 516. 423 | 501, 792 | 533, 539 | | Gigarettes
Gigars | 527, 863
14, 344
246 | 499, 971
16, 122
329 | 490, 072
11, 396
324 | 518.190
14,971
378 | | Stamp taxes on documents, other instruments, and playing cards, total 21. | 30 | 44 | 57 | | | Manulacturers' access lazes, total. Casoline. Lubricaling oil, etc. Liubricaling oil, etc. Tires (wholly or in part of tubber), winer tubes, and fread rubber Motor vehicles, chassis, bodies, parts, and accessories. Radio and television soft, phomographs, components, etc Refrigerators, freezers, air-conditioners, etc.; dectine, gas, and oil appliances. Other. Retailers' excise taxes, total | 1, 720, 623
844, 978
24, 648
172, 569
665, 620
1, 12, 808 | 1, 621, 300
898, 562
24, 372
153, 752
531, 786
-7
19
12, 817 | 1. 749, 571
859, 552
18, 678
145, 893
713, 226
—15
—6
11, 944 | 1. 591, 567
826, 684
19, 813
142, 581
586, 750
—119
15, 858 | | Luggage, etc | 13 | (*) -1 | 12 | 77 | | Jewelry, etc
Furs
Yoilet preparations | (*) -1 | -1 | (*) | | | Miscellaneous excise taxes, total | 620, 943 | 530, 127 | 687.263 | 503, 889 | | Admissions: Theaters, concerts, athleto contests, etc., Roof gardens, cabarets, etc., Cub doise and initiation fees, ment of the contests of the contest o | 4
9
58
354, 175
67, 640 | 23
49
73
334, 716
49, 834 | (*) 9
67
466 517
73, 193 | -15
-4
8
314, 154
60, 139 | | Use of safe deposit boxes. Coconut and other vegetable oil processed. Sugar. Diesel and special motor fuels. Narcotics and marihuana, including occupational taxes. Coin-operated amusement devices, bowling alleys, pool tables, etc ²² Coin-operated gaining devices. Wager ing taxes: | 26, 703
65, 368
437
5
12, 514 | (*)
36,778
60,476
358
2
2
557 | 29, 691
67, 526
392
8
326 | 26,*136
64, 342
888
12
853 | | Wager ing Tasks: Gocupational. Wagers Use tax on highway motor vehicles | 153
947
67, 382
25, 547 | 248
1. 116
17, 675
34, 368 | 1, 007
25, 033
23, 448 | 129
993
24, 996
11, 261 | | Unclassified excise taxes | -49, 137 | 253 609 | -359, 150 | 192,777 | See footnotes on µ. 129. Table 3.—Internal revenue collections by sources, fiscal years 1969 and 1970 (in thousands of dollars) | Carper folial, all sources. 127, 919, 960 193 | | Fisc | al year | |--
---|--|--| | Carnot lotal, all sources. 127,919,560 177, | Sources of revenue | 1969 | 1970 | | Comparison income taxes, total* 38, 337, 646 535 | | (9) | (2) | | Regular (Stampt organization business income tax (Stampt organization business income tax (Stampt organization business income tax (Stampt organization business income tax (Stampt organization business income tax (Stampt organization business income tax (Stampt organization organizat | Grand total, all sources | 187. 919, 560 | 195, 722. | | Learning cognition business income 13 50,000 | rperatron income taxes, total **., | 38. 337, 646 | 35. 036. | | Income tax and withheld and self-employment tax income tax withheld and design design dischildry insurance, (calla **12**). It comes tax withheld and design design design in the comes of | | 38. 332. 032
5, 613 | 35. 032.
4, | | Cashe List, graduated rates from 3 percent on intra \$5,000 of net estate in excess of \$50,000 exemption to 77 percent on portion over \$73,136,691 33 | Income tax not withheld and self-employment tax. Income tax withheld and old-agand disability insurance, total 3 * 3 Railroad retirement, total * Inamployment insurance motivers of 4 of more persons taxed 3.1 surgered on taxable notion of wages affective to 1, 1964. | 28. 972. 781
99. 957. 566
938. 684 | 141, 100,
28, 177,
111, 166,
980, | | 31,00,000,000, candit allowed plot State deaths asked. 30,000 exemption to 5734 percent on portion over 31,00,000, 31,000 animal exclusion for such disease. 32,333 33,333 33,333 33,333 33,333 33,333 33,333 33,333 33,333 33,333 33,333 33,333 34,335 | tate lay graduated rates from 3 percent on first \$5.000 of net extate in excess of \$50,000 examples. In 73 | 640,030 | 776, | | Action tases, total | tate us, graduated rates from 21, percent on miss 3,000 of the estate in excess of \$30,000 exemption to 77 percent on portion over 110,000,000 credit allowed for State death taxes. It say, graduated rates from 21, percent on first \$5,000 of not gifts in excess of \$30,000 exemption to \$73, percent on portion over | 73, 136, 691 | 3, 241, | | Alcohol taxes, total | | | 438, | | Distilled spirits taxes, total. | | | 15, 904, | | Rectilers: Less than 20,000 proof gallons, \$110 per year 20,000 proof gallons of more, \$220 per year. 20,000 proof gallons of more, \$220 per year. 20,000 proof gallons of more, \$220 per year. 20,000 proof gallons of more, \$220 per year. 21,2,800 Manulazhurers of stills, \$55 per year. 21,2,800 Manulazhurers of stills, \$55 per year. 21,331 Stills or condenses manulactured, \$22 each. 32 stills or condenses manulactured, \$22 each. 33 stills or condenses manulactured, \$22 each. 34 limported (collected by Customs, rates same as domestic). 35 limported (collected by Customs, rates same as domestic). 36 per taxes, total. 37 limported (collected by Customs, rates same as domestic). 38 limported (collected by Customs, rates same as domestic). 39 per taxes, total. 30 per taxes, total. 31 limported (collected by Customs, rates same as domestic). 30 per taxes, total. 31 limported (collected by Customs, rates same as domestic). 31 limported (collected by Customs, rates same as domestic). 32 per taxes total. 33 limported (collected by Customs, rates same as domestic). 34 limported (collected by Customs, rates same as domestic). 35 per taxes, total. 36 limported (collected by Customs, rates same as domestic). 36 per taxes, total. 37 limported (collected by Customs, rates same as domestic). 39 per taxes total. 30 per taxes, total. 30 per taxes, total. 30 per taxes, total. 31 limported (collected by Customs, rates same as domestic). 30 per taxes, total. 31 limported (collected by Customs, rates same as domestic). 32 per taxes, total. 33 limported (collected by Customs, rates same as domestic). 34 limported (collected by Customs, rates same as domestic). 35 per taxes total. 36 per taxes, total. 37 limported (collected by Customs, rates same as domestic). 39 per taxes total. 30 per taxes, total. 31 limported (collected by Customs, rates same as domestic). 30 per taxes, total. 31 limported (collected by Customs, total per taxes, to | Distilled sprifts lases, total. Imported Collected by Customs, rates same as domestic). Domestic, \$10,50 per prode gallon or wine gallon when below proof 1. Comparing lases, see "proof gallon". Cocquational lases, see "proof gallon". | 7 3, 390, 819
831, 601
7 2, 512, 861 | 4. 746.
3. 483.
748.
2. 695.
25. | | Winter, cordials, etc., Lazes, total. Imported (collective) try Contains, calce same as domestic). Inquery, cordials, 13, 23, 225 per wine gallon; sparkling wines, \$3.40; entificially carbonated wines, \$2.40; liqueurs, cordials, 13, 23, 225 per wine gallon; sparkling wines, \$3.40; entificially carbonated wines, \$2.40; liqueurs, cordials, 13, 23, 23, 24, 27, 24,
27, 24, | | 70 | l | | Winter, cordials, etc., Lazes, total. Imported (collective) try Contains, calce same as domestic). Inquery, cordials, 13, 23, 225 per wine gallon; sparkling wines, \$3.40; entificially carbonated wines, \$2.40; liqueurs, cordials, 13, 23, 225 per wine gallon; sparkling wines, \$3.40; entificially carbonated wines, \$2.40; liqueurs, cordials, 13, 23, 23, 24, 27, 24, | Less than 20,000 proof gallom, \$110 net year 20,000 proof gallom so more, \$220 per year Retail dealers in liquot or medicinal spirits, \$54 per year Manulachurers of stills, \$55 per year Settive Manulachurers of stills, \$55 per year Settive Gondress's manulachurer \$22 per year Settive Gondress's manulachurer \$22 per year Settive Gondress's manulachurer \$22 per year Settive Gondress's manulachurer \$22 per year Settive Gondress's manulachurer \$22 per year | 47
12,680
621
11
1,139 | 12. | | Imported (collected by Customs, cales same as domestic). Unestic (Cill-wines 1, 17 cand, 57 cants, 52.25 per wine gallon; sparkling wines, \$3.40; artificially carbonated wines, \$2.40; lequeux, cordisis, \$1.32). Retail dealors in wines or in wines and beer, \$54 per year. Retail dealors in wines or in wines and beer, \$55 per year. Information of the property | Wines, cordials, etc., taxes, tolai | | 182.5 | | Government 134, 987 134, 98 | l ₋ | | 36. | | Beer laxes, total | Inqueurs, cordiais, \$1,92). | | 143,6 | | Imported (collected by Customs, sizes same as domestic). 6, 202 | Retall dealers in wines or in wines and beer, \$54 per year Wholesale dealers in wines or in wines and beer \$255 per year | 2, 472
166 | 2,4 | | Browers: | Beer taxes, total | 1,007,348 | 1,080,1 | | Less than 500 parrels, 555 per year. 500 barrels or more, \$100 per year. Retail dealers in beer, \$24 per year (includes timited retail dealers in wines or beer, \$220 per month). 7. 247 Probable dealers in beer, \$24 per year. 1 2 yea | imported (collected to Custams, rates same as damestic). Domestic, 59 per barret of 31 gallons * Occupational tares: | 6, 203
997, 151 | 1,069,5 | | Topacco taxes, total. | | 7 3. 247 | 3, 1 | | Cigars, total | | · 2, 137, 585 | 2, 094, 2 | | Cigars, total | Gigarettes, total Small (Class A), 34 per thousand Large (Class B), \$8.40 per thousand, except if over 614 inches long \$4 per thousand for each 214 inches or traction there- of the class B), \$8.40 per thousand, except if over 614 inches long \$4 per thousand for each 214 inches or traction there- of the class B), \$8.40 per thousand, except if over 614 inches long \$4 per thousand for each 214 inches or traction there- of the class B), \$8.40 per thousand, except if over 614 inches long \$4 per thousand for each 214 inches or traction there- of the class B), \$8.40 per thousand, except if over 614 inches long \$4 per thousand for each 214 inches or traction there- of the class B), \$8.40 per thousand, except if over 614 inches long \$4 per thousand for each 214 inches or traction there- of the class B), \$8.40 per thousand, except if over 614 inches long \$4 per thousand for each 214 inches or traction there- of the class B), \$8.40 per thousand, except if over 614 inches long \$4 per thousand for each 214 inches or traction there- of the class B), \$8.40 per thousand, except if over 614 inches long \$4 per thousand for each 214 inches or traction there- of the class B), \$8.40 per thousand, except if over 614 inches long \$4 per thousand for each 214 inches or traction there. | 2, 082, 106
- 2, 082, 101 | 2, 036, 1
2, 036, 0 | | Large citars, total | Prepayments. | î | | | Small cigats, 75 cents per thousand. 443 Prepayments | | - 54, 220 | 56, 8 | | Small cigats, 75 cents per thousand. 443 Prepayments | Large class, total | 339
878
12, 263
8, 770
22, 878
4, 999 | 56, 1
4
8
12, 4
10, 4
23, 2
5, 1;
3, 6; | | \\\\\\\\\\\\ | Small cigars, 75 cents per thousand. Prapayments. Imported cigars, cigaretts, cigarette papers and cigarette tubes, (collected by Customs rates same as domestic). Miscellaneous Tobacco. | 443
• 54
580
• 10 | 5, 6
5
75 | | Stamp laxes on documents, other instruments, and playing cards, total 7 | Stamp laxes on documents, other instruments, and playing cards, total **. | 1, 455 | 27 | See footnotes on p. 120, 118 / Annual Report / Statistical Tables Table 3.—Internal revenue collections by sources, fiscal years 1969 and 1970—Continued | • | Fiscal | year |
--|--------------------------------|--------------------------------| | Sources of revenue | 1969 | 1970 | | | (1) | (2) | | Excise taxes total—Continued Manufacturers' excise taxes, total | 6, 501, 146 | 6, 683, 961 | | | | | | Gasoline 4 cents per gallon.
Lubricating oil etc., 6 cents per gallon, cuttung oil, 3 cents por gallon :
Tires (wholly or in part of tubber), inner tubes, and treas rubber:
Tires, highway type, 10 cents per pound, other, 5 cents per pound except laminated tires (other than type used on high- | 3 186, 233
97, 473 | 3 430, 076
87, 510 | | way vehicles). Lents per pound. Inner tubes, 10 vents per pound. Tread rubber, 5 cents per pound. Motor vehicles, chass, bootles, parts, and accessories | 576, 699
26, 919
27, 909 | 561, 049
24, 727
29, 016 | | Motor vehicles, chassis, bodies, parts, and accessories | • | | | Passenger automobiles, chassis, bodies, etc., 7 percent 1 | 1. 863, 956
589, 304 | 1.753,327
6.9,986 | | Parts and accessories for automobiles, trucks, etc., 8 percent. | 81,387 | 84, 069 | | Radio and television sets, phonographs, components, etc., 10 percent ** Refrieerators freezers, air-conditioners, etc., 5 percent : self-condanged air-conditioning units, 10 percent **. | -129
31 | -5
-30 | | Electric, gas, and oil appliances, 5 percent 24. | 12
5, 183 | -94 | | Phonograph records, 10 percent | 5.183 | 6,697
—1 | | Musical instruments, 10 percent -1 | -53
-3 | -8 | | Passenger automobiles, chasis, bodies, etc., 7 percent 7 Trucks, and buser, chassis, bodies, etc., 10 percent 7 Parts and accessories for automobiles, trucks, etc., 8 percent. Raina and relevisions sets, phonographs, components, det., 10 percent 7. Raina and relevisions sets, phonographs, components, det., 10 percent 7. Licetric, gas, and oil appliances, 5 percent 1 Pistols and revolves; 10 percent 7 Pistols and revolves; 10 percent 7 Musical instruments, 10 percent 7 Russical instruments, 10 percent 7 Fahing rods, creets, etc., 10 percent 7 Fahing rods, creets, etc., 10 percent 7 Business and store machines; 10 percent 7 | 11.901 | 13,924 | | Business and store machines, 10 percent 4 | -25
82 | 1 | | Electric light bulbs and tubes, 10 percent. | 164
33, 082 | 32, 806 | | Fishing rods, creets, etc., 10 perten. Business and store machines; 10 percent. Business and store machines; 10 percent. Compares, tenses; limit, etc., 10 percent. Compares, tenses; limit, etc., 10 percent. Compares, tenses; limit, etc., 10 percent. Compares 1 | 33. 402 | 32,800 | | Matches, 2 cents per thousand (but not to exceed 10 percent of selling price); lancy wooden or colored stems, 5), cents per thousand 14 | (*) | 5 | | Retailers' excise taxes, total | 36 | 103 | | | | | | Luggage, etc., 10 percent
Jewelry, etc., 10 percent | (*) | 82
26 | | Furs, 10 percent. Toilet preparations, 10 percent | 10
9 | -1 | | Miscellaneous excise taxes, total | 2, 147, 547 | 2, 342, 222 | | Admissions taxes, total 20 | 11 | -71 | | Theaters, concerts, athletic contests, etc.: Admissions, 1 cent for each 10 cents or major traction thereof of the amount paid in excess of \$1 | -22 | -21 | | Ticket brokers' sales, 10 percent of amounts in excess of box office price. | -2 | (*) | | Leases of boxes or seats, 10 percent of the amount for which similar accommodations are sold, | (1) | -14 | | Tieket brekers' sales. 10 partent of amousts in access of best office price. Leases of boxes or sets (, 10 percent of the amount for which similar accommodations are sold. Admissions sold by proprietors in excess of established price, 50 percent of successes, koof pardens, cobarset, etc., 10 percent of total paid for admissions, survives, etc. | 33 | - 36 | | Club dues and initiation fees, 20 percent (if dues or lees are in excess of \$10 per year) 2 | 1.640 | 206 | | reseptione, wife mineage, etc., services, to percent, wife and equipment services, 6 percent | 1, 316, 378 | 1, 469, 562 | | percent. | 223, 687 | 250, 802 | | Coconut and other vegetable oils processed, 2 cents per pound repealed, effective Aug. 31, 1963 | (0) | l | | Fransportation of persons, 10 percent; repeated effective fev. 16, 1962, except on air transportation which was reduced to 5 percent. Use of safe deposit bores, 10 percent :- Cocongul and office vegetable oils processed, 2 cents per pound repealed, effective Aug. 31, 1963. Sugar, appreximately 52 cent per pound. Diesoi and Special motal* rules', 4 cents per glation (in some instances 2 cents per gallon). | 108, 191
224, 657 | 113, 309
257, 712 | | Narcotics and marihuana, total 104. | 1, 936 | 2, 075 | | Narcotics | 1, 217 | 1, 257 | | Marihuana | 719 | 818 | | Coin-operated amusement devices \$10 per device, per year, bowling alleys, pool tables, etc., \$20 per alley or table, per year | 53
12, 345 | 27
14, 256 | | Occupational lax, \$50 per year | 354
4, 328 | 570
4,063 | | ************************************** | 4. 328
124. 273 | 135,086 | | Adultorated butter and filled cheese (imported and domestic), process or renovated butter and imported pleamargarine #1 | -119 | 13
91 | | Interest equalization | 1 111 685 | 85, 906 | | Firstams Itanste and occupational Taxes ²² . Interest coultration. Foreign insurance. Foreign insurance are a construction of the | 18, 482
199, 458 | 8, 614
38, 059 | | | | | See footnotes on p. 120. Table 4.—Internal revenue collections by principal sources, fiscal years 1940 through 1970 | | | Incom | ne and profits t | laxes | } | 1 | | } | Manulac- | | |--------------------------------------|--|---|--|---|--|--|---|--|--|--| | Fiscal year ended
June 30 | Fotal internal
revenue
collections | Total | Corporation income and profits taxes: | Individual
income
taxes 3 | Employment
taxes 25 | Estate and gift taxes | Aicohel
taxes * | Tobacco
taxes • | turers'
excise
taxes | Alf other taxes | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | 1940 - 1941 - 1942 - 1943 - 1944 | 5, 340, 452
7, 370, 108
13, 047, 869
22, 371, 386
40, 121, 760 | 2, 129, 609
3 471, 124
8,006, 884
16, 298, 888
33, 027, 802 | 1, 147, 592
2, 053, 469
4, 744, 083
9, 668, 956
14, 766, 796 | 982, 017
1, 417, 655
3, 262, 800
6, 629, 932
18, 261, 005 | 833, 521
925, 856
1, 185, 362
1, 498, 705
1, 738, 372 | 360, 071
407, 058
432, 540
447, 496
511, 210 | 624, 253
820, 056
1, 048, 517
1, 423, 646
1, 618, 775 | 608, 518
698, 077
780, 982
923, 857
938, 483 | 447, 088
617, 373
771, 902
504, 746
503, 462 | 337, 392
430, 564
821, 682
1, 274, 048
1, 733, 655 | | 1945.
1946
1947.
1948. | 43, 800, 388
40, 672, 097
39, 103, 386
41, 864, 542
40, 463, 125 | 35, 061, 526
31 258, 138
29, 019, 756
31, 172, 191
29, 605, 491 | 16, 027, 213
12, 553, 602
9, 676, 459
10, 174, 410
11, 553, 669 | 19,034,313
18,704,536
19,343,297
20,997,781
18,051,822 |
1,779,177
1,700,828
2,024,365
2,381,342
2,476,113 | 643, 055
676, 832
779, 291
893, 345
796, 538 | 2, 309, 866
2, 526, 165
2, 474, 762
2, 255, 327
2, 210, 607 | 932, 145
1, 165, 519
1, 237, 768
1, 300, 280
1, 321, 875 | 782, 511
922, 671
1, 425, 260
1, 649, 234
1, 771, 533 | 2, 292, 108
2, 421, 944
2, 147, 184
2, 206, 823
2, 280, 969 | | 1950,
1951
1952
1953 | 38, 957, 132
50, 445, 686
65, 009, 586
69, 686 535
69, 919, 991 | 28, 007, 659
37, 384, 879
50, 741, 017
54, 130, 732
54, 360, 014 | 10, 854, 351
14, 387, 569
21, 466, 910
21, 594, 515
21, 546, 322 | 17, 153, 308
22, 997, 309
29, 274, 107
32, 536, 217
32, 813, 691 | 2, 644, 575
3, 627, 479
4, 464, 264
4, 718, 403
5, 107, 623 | 706, 227
729, 730
833, 147
831, 284
935, 121 | 2. 219, 202
2, 546, 808
2, 549, 120
2, 780, 925
2, 783, 012 | 1, 328, 464
1, 380, 396
1, 565, 162
1, 654, 911
1, 580, 229 | 1, 836, 053
2, 383, 677
2, 348, 943
2, 862, 788
2, 689, 133 | 2, 214, 951
2, 392, 719
2, 507, 933
2, 647, 492
2, 464, 859 | | 1955.
1956.
1957.
1958. | 66, 288, 692
75, 112, 649
80, 171, 971
79, 978, 476
79, 797, 973 | 49, 914, 826
56, 636, 164
60, 560, 425
59, 101, 874
58, 826, 254 | 18, 264, 720
21, 298, 522
21, 530, 653
20, 533, 316
18, 091, 509 | 31, 650, 106
35, 337, 642
39, 029, 772
38, 568, 559
40, 734, 744 | 6, 219, 665
7, 295, 784
7, 580, 522
8, 644, 386
8, 853, 744 | 936, 267
1, 171, 237
1, 377, 999
1, 410, 925
1, 352, 982 | 2, 742, 840
2, 920, 574
2, 973, 195
2, 946, 461
3, 002, 096 | 1 571 213
1 613 497
1 674 050
1 734 021
1 806 816 | 2, 885, 016
3, 456, 013
3, 761, 925
3, 974, 135
3, 958, 789 | 2, 018, 866
2, 019, 380
2, 243, 856
2, 166, 675
1, 997, 292 | | 1960
1951
1962
1963
1964 | 91, 774, 803
94, 401, 086
99, 440, 839
105, 925, 395
112, 260, 257 | 67, 125, 126
67, 917, 941
71, 945, 305
75, 323, 714
78, 891, 218 | 22, 179, 414
21, 761, 940
21, 295, 711
22, 336, 134
24, 300, 863 | 44, 945, 711
46, 153, 001
50, 649, 594
52, 987, 581
54, 590, 354 | 11, 158, 589
12, 502, 451
12, 708, 171
15, 004, 486
17, 002, 504 | 1, 626, 348
1, 916, 392
2, 035, 187
2, 187, 457
2, 416, 303 | 3, 193, 714
3, 212, 801
3, 341, 282
3, 441, 656
3, 577, 499 | 1, 931, 504
1, 991, 117
2, 025, 736
2, 079, 237
2, 052, 545 | 4, 735, 129
4, 896, 802
5, 120, 340
5, 610, 309
6, 020, 543 | 2, 004, 394
1, 963, 582
2, 264, 817
2, 278, 536
2, 299, 645 | | 1965 | 114, 434, 634
128, 879, 961
148, 374, 815
153, 636, 838
187, 919, 560
195, 722, 096 | 79, 792, 016
92, 131, 794
104, 288 420
108, 148, 565
135, 778, 052
138, 688, 568 | 26, 131, 334
30, 834, 243
34, 917, 825
29, 896, 520
38, 337, 646
35, 036, 983 | 53, 660, 683
61, 297, 552
63, 370, 595
78, 252, 045
97, 440, 406
103, 651, 585 | 17, 104, 306
20, 256, 133
26, 958, 241
28, 085, 898
33, 068, 657
37, 449, 188 | 2, 745, 532
3, 093, 922
3, 014, 406
3, 081, 979
3, 530, 065
3, 680, 076 | 3, 772, 634
3, 814, 378
4, 075, 723
4, 287, 237
4, 287, 237
4, 555, 560
4, 746, 382 | 2, 148, 594
2, 073, 956
2, 079, 869
2, 122, 277
2, 137, 585
2, 094, 212 | 6, 418, 145
5, 613, 869
5, 478, 347
5, 713, 973
6, 501, 146
6, 683, 061 | 2, 453, 406
1, 895, 909
2, 479, 809
2, 196, 909
2, 343, 495
2, 380, 609 | #### Footnotes for tables 1-4 Note.—Calendar year figures, by regions, districts, States, and other areas, for selected types of taxes may be obtained from the Public Information Division, Internal Revenue Service. Washington, D.C. 20224. *Less than \$500. r Revised. ¹The receipts in the various States do not indicate the Federal tax burden of each, since in many instances, taxes are collected in one State from residents of another State. For example, withholding taxes reported by employers located near State lines may include substantial amounts withheld from salaries of employees who reside in neighboring States. ⁵Includes tax on unrelated business income of exempt organizations. ⁵ Collections of individual income tax not withheld include old-age, survivors, disability, and hospital insurance taxes on self-employment income. Estimated separate national totals for individual income tax and for old-age, survivors, disability, and hospital insurance taxes are shown in the text table on p. 15 and are used in obtaining national totals for individual income taxes and employment taxes in table 4. 'Self-employment tax and taxes imposed by the Federal Insurance Contributions Act are applicable with respect to Guam and American Samoa, Amounts of such taxes collected in Guam and American Samoa are combined with similar taxes reported for Office of International Operations-Other. Beginning with fiscal year 1957, the United States total is adjusted to exclude withheld individual income taxes transferred to the Government of Guam in accordance with the provisions of Public Law 630, approved Aug. 1, 1950 (64 Stat. 392). This adjustment amounted to \$11.1 million for 1970. *Tax payments made to banks, under the Federal tax deposit system or the prior depository receipts system, are included in the internal revenue collections for the period in which the Federal tax deposit is purchased or the depository receipts were issued. However, such payments are not classified by internal revenue districts (nor by tax subclasses to which excise tax payments relate) until the Federal tax deposit payment is applied to the taxpayer's liability in the internal revenue offices or the depositary receipts are received in the internal revenue offices with tax returns. ⁵ Represents credits allowable on income tax returns for certain gasoline and lubricating oil tax payments and for excess payments under the Federal Insurance Contributions Act (FICA). 'Amounts of internal revenue taxes collected on Puerto Rican products transported to the United States or consumed in the island (less refunds, drawbacks, and expenses) are covered into the Treasury of Puerto Rico under provisions of sees, 7652(a)(3) and 5314(a)(4) of the Internal Revenue Code of 1954. The gross amounts are included in overall collections results (tables 1 through 4), beginning with 1955 and are shown separately in table 8. *Includes occupational tax on manufacturers of stills, rectifiers, wholesale liquor dealers, retail dealers in liquor or medicinal spirits, and non-beverage manufacturers of spirits. ¹⁴ Includes seizures, penalties, etc., and tax on stills or condensers manufactured. "Includes occupational taxes on wholesale and retail 22 Includes occupational taxes on brewers and wholesale and retail beer dealers. ¹³ Includes taxes on domestically produced cigarette papers and cigarette tubes: taxes collected by Customs on imported cigars, cigarettes, cigarette papers and cigarette tubes: and miscellaneous tobacco collections. "Includes taxes on fishing equipment, and taxes on the following items which were repealed by Public Law 89-44: Phonograph records, musical instruments: sporting goods (except fishing equipment); business and store machines; cameras, lenses, films, and projectors; electric light bulbs, and tubes; mechanical pencils, pens. and lighters; matches: radio and television sets, phonographs, components, etc.; electric, gas and oil appliances. ¹⁶ Includes taxes on luggage, jewelry, furs, toilet preparations: repealed effective June 22, 1965 (Public Law 89-44). "Includes taxes on adulterated butter and filled cheese (imported and domestic), process or renovated butter and imported oleomargarine: firearms transfer; and occupational taxes. ¹⁷ Corporation income tax rates: Effective Jan. 1, 1965, first \$25,000 of net income normal tax of 22 percent; net income in excess of \$25,000 combined normal and surtax of 48 percent. Normal tax and surtax also apply to net income derived by certain exempt organizations from unrelated trade or business. Effective Jan. 1, 1968, a 10 percent per annum surcharge was added to the tax. (Public Law 90-364). The 10 percent per annum surcharge was extended to Dec. 31, 1969, by Public Law 91-53 and then extended to June 30, 1970, by Public Law 91-172 at a 5 percent annual rate. ¹⁶ Rates of tax are as follows: Individual income tax: Effective Jan. 1, 1965. graduated rates from 14 percent on taxable income not over \$500 to 70 percent on amounts of taxable income over \$100,000. Includes old-age, survivors, disability, and hospital insurance taxes on self- employment taxable income. The 10 percent per annum surcharge added by Public Law 90-364, effective Apr. 1, 1968, for individuals, was extended to Dec. 31, 1969, at the same annual rate (Public Law 91-53) and then extended to June 30, 1970 (Public Law 91-172) at a 5 percent annual rate. ¹⁶Rates of tax are as follows: Income tax withheld: Effective July 1, 1967, graduated withholding, 14 to 33 percent of wages in excess of exemptions (Public Law 89–368). 'Old-age, survivors, and disability insurance taxes and hospital insurance taxes on salaries and wages are subjected to a combined tax rate of 4.8 percent (4.2 percent for social security and 0.6 percent for hospital insurance). For 1969 and 1970 the tax applies to wages up to \$7,800 paid by the employer and received by the employee. In the case of wages paid after the 15th day following enactment of Public Law 90–364 (enacted June 28, 1969) income tax withheld was adjusted to include the surcharge. ²⁰ Includes railroad employment compensation tax, 9.55 percent for calendar years 1969 and 1970. Tax applies to employers and employees, imposed on taxable portion of wages.
Also, effective Oct. 31, 1966, includes (a) a supplemental tax on income on each employee representative equal to 2 cents per man-hour for which compensation is paid to him; and (b) a supplemental tax imposed on each employer equal to 2 cents for each man-hour for which compensation is paid to employees. Amended by Public Law 91-215 which authorizes the Railroad Retirement Board to determine the rate of the supplemental tax beginning Apr. 1, 1970. Further includes railroad employees representative tax, 19.1 percent for calendar years 1969 and 1970 on taxable portion of wages. ²⁸ Issues and transfers of stocks and bonds, repealed, effective Jan. 1, 1966. Deeds of conveyances; \$100 to \$500, 55 cents; each additional \$500 or fraction thereof, 55 cents; repealed effective Jan. 1, 1968. 22 Cutting oil, repealed Jan. 1, 1966 (Public Law 89-44) [∞] Under the Revenue and Expenditure Control Act of June 28, 1968 (Public Law 90-364) rate restored retro-actively, to 7 percent, effective through Dec. 31, 1969. This rate was further extended to Dec. 31, 1970 by Public Law 91-172. (The Tax Reform Act of 1969). 28 Repealed, effective June 22, 1965 (Public Law 89-44) ²² Air conditioners, repealed, effective May 15, 1965. Refrigerators and freezers, repealed, effective June 22, 1965 (Public Law 89-44). ³⁶ Repealed, effective noon, Dec. 31, 1965 (Public Law 89-44). ** Repealed, effective Jan. 1, 1966 (Public Law 89-44). * This tax was continued at 10 percent by joint resolution (Public Law 90-285), and the Revenue and Expenditure Control Act of June 28, 1968 (Public Law 90-364), which extended this rate through Dec. 31, 1969. This rate was further extended to Dec. 31, 1970 by Public Law 91-172. (The Tax Reform Act of 1969). "Repealed, effective July 1, 1965 (Public Law 89-44). ³⁰ Narcotics, 1 cent per ounce: narcotics order blanks, \$1 per hundred. Marihuana, \$1 per ounce: marihuana order blanks, 2 cents each, Amounts shown also include occupational taxes levied on manufacturers, dealers, and practitioners. For classes and rates of occupational taxes, ^a Adulterated butter; 10 cents per pound. Processed or renovated butter; 1/4 cent per pound. Domestic filled cheese: 1 cent per pound. Imported filled cheese: 8 cents per pound. Imported adulterated butter and oleomargarine: 15 cents per pound. Occupational taxes are levied on manufacturers or dealers in these products and are included in the amounts shown. Transfers of machine guns, short-barreled firearms, silencers, etc., \$200 each: certain guns with combination shotgun and rifle barrels, and other special types of firearms, \$5 each. Occupational taxes are levied on manufacturers, importers, or dealers in firearms and are included in the amount shown. 33 Negative figures (excluding unapplied collections and undistributed depositary receipts) stem primarily from floor stock credits taken on certain taxes repealed by the Excise Tax Reduction Act of 1965. 122 / Annual Report / Statistical Tables Table 5.—Internal revenue refunds including interest iin thousands of dollars) | Internal revenue regions, districts, States and other areas | | Corporation | Individual in
employme | come and
ni taxes | | | | |---|-------------------------|---------------------------|-------------------------------|----------------------|------------------|------------|------------------| | States represented by single districts indicated in parentheses; total for other States shown at buttom of table) | Total | income | Excessive
prepayments | Other | Estate | Gitt | Excise 1 | | or capie? | (1) | (?) | (3) | (4) | (5) | (6) | (7) | | United States, total | 16,188,109 | 2.278.530 | 13.018.068 | 648,511 | 38,592 | 2,385 | 202,02 | | United States, tetal Anthony Albany Albany Albany Augusta (Maine) Bosbin (Marsachusetts) Broddyn (See (c) below) Broddyn (See (c) below) Broddyn (See (c) below) Broddyn (See (c) below) Broddyn (See (c) below) Hartford (Connecticut) Manhattan (See (c) below) Manhattan (See (c) below) Manhattan (See (c) below) Mid-Atlantic Region Baltimore (Maryland and D.C.) Newari (New Jassey) Philadelpha (See (c) below) Warnington (Delaware) Warnington (Delaware) Coutheast Region (Geogle) Allanto (Geogle) Allanto (Geogle) Greensboro (Horth Carolina) Jackson (Mississippi) Jacksonville (Florida) Neskville (Florida) | 2.815,274
113,121 | 658.371
6, 205 | 2,071,954
104,676 | 50.906 | 7.424 | 412 | 26,20 | | Augusta. (Maine) | 55, 344 | 3, 588
62, 551 | 50,687 | 1, 239
832 | 445
160 | (*) | 55 | | Boston (Massachusetts) | 455, 906 | 62, 551 | 382, 380 | 6.168 | 1,176 | 89 | 3.54 | | Brooklyn (See (c) below) | 518.387
344,558 | 32, 447
23, 168 | 473, 360
313, 195 | 5, 505
4, 395 | 1,199
577 | 103 | 5,77 | | Burlington (Vermont) | 24,693 | 1.590 i | 22.694 | 331 | 65 | 21 | 3, 20 | | Manhattan (See (c) below) | 266, 897
915, 464 | 19, 400
493, 171 | 237, 098 | 3,325 | 1,023 | .40 | 6 01 | | Portsmouth (New Hampshire) | 50, 369 | 6.355 | 384, 769
43, 424 | 542 | 2,710
21 | 157 | G, 86
2
15 | | Providence (Rhode Island) | 70, 535 | 9, 895 | 59, 672 | 542
769 | 49 | (9) | 15 | | Ald-Atlantic Region (Maryland and D.C.) | 2,206,259
399,883 | 265.092 | 1,873.354 | 29,736 | 4.347
757 | 20 | 33.71 | | Newari (New Jersey) | 572, 630 | 34. 267
50, 347 | 354, 316
499, 137 | 5, 527
8, 460 | 1, 425 | (*) | 5, 01 | | Philadelphia (See (e) below). | 583, 630 | 106.418 | 456, 610 | 8,128 | 909 | (9) | 13, 25
11, 56 | | Pittsburgh (See (e) Delow) | 326. 376
278, 703 | 40, 851 | 281, 632 | 2, 359 | 525 | 7 1 | 1,00 | | Witmington (Delaware) | 45, 037 | 22, 345
10, 864 | 250, 225
31, 435 | 3, 061
2, 201 | 556
175 | 10 | 2, 50
36 | | outheast Region | 1,438,572
257,113 | 142.771 | 1.254.031
215.177 | 24.354 | 4,141 | 118 | 13.15 | | Atlanta (Georgia) | 257, 113
163, 838 | 34, 515
15, 446 | 215, 177
144, 892 | 4.022 [| 151 | 19 | 3.2 | | Columbia (South Carolina) | 113, 671 | 15 446
9 31R | 101, 571 | 2, 761
1, 403 | 445
880 | 11 | 21 | | Greensborg (Horth Carolina) | 230. 260 | 9, 31 B
29, 457 | 189, 976 | 3, 738 | 365 | 29 | 6,69 | | Jackson (Mississippi) | 89, 594 | 4, 293 | 82.787 | 2, 061 | 86 | 29
16 | 35 | | Nashville (Tennessee) | 400, 431
183, 664 | 31, 374
18, 367 | 359, 138
160, 490 | 7, 192
3, 177 | 1, 848
365 | .28 | . 85 | | Nasavine (Tennasser) Gracinnali (See (d) below) Cleveland (See (d) below) Detroit (Michigan) Indianapolis (Michigan) Parkersburg (West Virginia) | 2,229,498
324,503 | 285.063 | 1.891,855
278.339 | | 4.673 | 209 | 1, 26
19,82 | | Cincinnati (See (d) below) | 324, 503 | 38, 363 | 278. 339 | 27,873
3,781 | 376
705 | 11 | 3, 63
2, 71 | | Detroit (Michigan) | 550, 959
772, 721 | 103. 528
105. 083 | 437. 567
649. 953 | 6, 403
9, 040 | 1,043 | .38 | 2.71 | | Indianapolis(Indiana) | 341, 587 | 22, 723 | 307, 710 | 5.326 | 1,916 | 142
12 | 7, 46
3, 89 | | Louisville (Kentucky) | 156. 724
83. 005 | 10.995
4.370 | 141 062
77, 223 | 2. 527
796 | 467 | ī | 1.67 | | Lidwest Region | 2.115.123 | 298.365 | 1,759,841 | 27,734 | 165
2.956 | 5 | . 44 | | Parlieraburg (West Virginia) Aberdeen. (South Dakota) Aberdeen. (South Dakota) Chicago. (See (b) below) Parpo. (Neith Dakota) Milwauke (Wisconsia). Omaha (Nebraska) St. Louis (Missouth) St. Parpo. Alboquerque. (Men (b) below) Alboquerque. (New Moxico) Abstin. (See (f) below) Chewenne. (Wyoning) Denver. (Colorado). Little kock. (Arkansao) Row Ofleans (Louisna). | 25.039 | 951 | 23,481 | 476 | 8 1 | (*) | 25,20
12 | | Chicago (See (b) below) | 766, 402 | 122. 158 | 628, 269 | 10.114 | 779 | 105 | 5, 97 | | Fargo (North Dakota) | 145, 922
23, 639 | 13. 845
881 | 129, 058
22, 088 | 2, 273
617 | 205 | 10 | 53 | | Milwaukee (Wisconsin) | 293, 301 | 41 895 | 247. 059 | 2. 879 | 631 | (*) 59 | 77 | | Omaha (Nebraska) | 81.706 | 11,738
63,800 | 67, 759 | 1,481 | 298 | 6 1 | 42 | | St, Louis (Missouri) | 339, 833 | 63, 800 | 261. 155 | 4, 686 | 454 | 828 | 8,91 | | Suringfield | 266, 257
173, 024 | 32, 870
11, 228 | 223, 213
157, 759 | 3, 155
2, 054 | 323
249 | 5 | 6, 69
1, 72 | | outhwest Region | 1.463.447 | 171.979 | 1.235.852 | 17 457 | 8.036 | 191 | 9.93 | | Albuquerque (New Mexico) | 55, 890 | 1,553 | 53.117 | 1,028
10,228 | 132 | (*) | 6 | | Chevenne (Wyoming) | 375. 877
18. 966 | 50, 296
951 | 312,097
17,351 | 10, 228 | 575
63 | 25 | 2, 65 | | Dallas (See (1) below) | 305, 660 | 51.516 | 238, 030 | 10, 335 | 1,069 | 57 | 4, 65 | | Denver (Colorado) | 161. 209 | 17,776 | 139.935 | 3,022 | 221 | 34 | 72 | | New Orleans (Louisiana) | 76. 941
202. 928 | 5, 035
14, 647 | 69, 706
180, 754 | 1,943 | 183 | 2 | 7
1.08 | | Oklahoma City (Oklahoma) | 142, 488 | 19, 148 | 115, 905 | 4, 115
3, 459 | 2, 322
3, 343 | 3
17 | 61 | | New Orleans (Louisiana). Oklahoma City (Oklahoma). Wichita (Kansas). | 123, 489 | 11.057 | 108 958 | 3, 459
2, 753 | 126 | 52 | 54 | | Vestern Region (Alisas), Anchorage (Alaska), Boise (Idaho). Helena (Montana). Honolulu (Hawaii). Lus Angeles (See (a) below). | 3,382,391
30,864 | 451,940
1,155 | 2,854.843
28,958
37,257 | 57,245 | 6.204 | 413 | 11.74 | | Boise (Idaho) | 42, 998 | 3, 848 | 37, 257 | 665
1,777 | (*) | | 10 | | Helena (Montana) | 37, 226 |
1,715 | 33, 946 | 1, 131 | 363 | `´ 30 l | 4 | | Honolulu (Hawaii) | 71, 131 | 10,079 | 59, 765 | 818 | 401 | . 22 | 4 | | Phoenix (Arizona) | 1.692.066
117.374 | 293. 762
3. 249 | 1, 369, 106
110, 371 | 23.748
3.202 | 2. 247
438 | 173 | 3.03 | | Phoenix (Arizona) | 145, 399 | 13.081 | 128, 505 | 3 488 | 90 | ģ l | 22 | | Reno (Nevada) | 54, 543
73, 080 | 3.996 | 49,028 | 1. 142 | 330 | 14] | 3 | | San Francisco (See (a) helow) | 825, 380 | 4, 138
79, 597 | 67, 979
721, 769 | 869
14, 951 | 1 505 | 11 | 7,43 | | Seattle (Washington) | 292, 329 | 37, 321 | 248, 159 | 5 456 | 763 | 20 | 7.43 | | Forusing (Organ) Reno. (Newada) Salt Lake City. (Utah) San Francisco. (See (a) below). Seattle. (Washington). fits of International Operations | 89,225 | 4.949 | 76.340
12.712 | 7,109
478 | 812 | | 1 | | Other | 13, 191
76, 036 | 4, 949 | 63, 628 | 6,634 | (*) 812 | | 1 | | asoline, Jubricating oil and excess FICA credits! | 445,397 | 7, 743 | 43,028 | 386,094 | 012 | | 59.30 | | ureau of Customs | 2,920 | | | | | | 2,52 | | | *** | Total for State | s not shown above | ! | | | | | (a) California | 2, 517, 446 | 373, 359
133, 386 | 2. 090, 875 | 38, 699
12, 168 | 3. 752
1. 028 | 299 | 10, 46
7, 70 | | (b) Illinois
(c) New York | 939, 426
1, 891, 530 | 133, 386
554 991 | 786.028
1, 276.000 | 12, 168
38, 936 | 1.028
4.931 | 113
282 | 7, 70
16, 39 | | (d) Ohio | 875, 462 | 141, 891 | 715.906 I | 10, 184 | 1,031 | 49 | 6.35 | | (e) Penasylvania
(f) Texas | 875, 462
910, 006 | 155, 269 | 738, 242 | 10, 487 | 1, 434 | 7 [| 12, 56
7 30 | | | 681, 537 | 101, 812 | 550, 127 | 20, 563 | 1,644 | 82 | | Annual Report / Statistical Tables / 123 404-901 O - 71 - 9 ^{*}Less than 5500. *Induces drawbacks. dra Table 6.—Number of returns filed, by internal revenue regions, districts, States, and other areas | Internal revenue regions, districts, States and other areas | Total t | Individual
Income tax 1 | Corporation
income tax | Partner-
ship | Declaration
or esti-
mated tax
and all
other
income | Employment
taxes | Estate
tax | Gift
tax | Excise
taxes | |--|--|--|--
--|---|--|--|--|--| | (States represented by single districts indicated in
parentheses; totals for other States shown at bottom
of table.) | (1) | (2) | (3) | (4) | taxes (5) | (6) | (7) | (8) | (9) | | United States, total | | 77.213.611 | 1,725,760 | 937,399 | 9,348,475 | 21 .993 .578 | 131,870 | 147.693 | 1,579,79 | | Nerth - Altentic Region Alignata Alignata Alignata Alignata Alignata Alignata Boston (Maischusetts) Boroklyn Boston Boston Boston (Masschusetts) Boroklyn (See (c) below) Boston Boston Haritad (Connecticut) Manhattan (See (c) below) Boston | 2. 590. 867
3. 835. 107
3. 832. 662
2. 2279. 830
2. 221. 352
299. 673
4. 191. 690
1. 496. 657
1. 193. 385
2. 465. 074
879. 755
3. 598. 143
1. 882. 947
15. 449. 746
2. 292. 740
4. 263. 003 | 12. 44. 120
12. 744. 128
2. 774. 128
2. 174. 128
2. 174. 128
2. 174. 128
2. 174. 128
2. 174. 128
2. 174. 128
2. 181. 148
1. 188. 193
2. 281. 138
1. 188. 193
2. 281. 138
1. 188. 193
2. 281. 1578
1. 188. 193
2. 281. 1578
1. 188. 193
2. 281. 1578
1. 188. 193
2. 281. 1578
1. 188. 193
2. 281. 1578
3. 188. 193
1. 188. 193
2. 281. 1578
3. 188. 193
3. 193
4. 193
3. 188. 193
3. 188. 193
3. 188. 193
4. 193
3. 188. 193
3. 188. 193
4. 193
3. 188. 193 | 17: 576 18: 576 19:
576 19: 57 | 120,410 120,711 121,71 | 1.792. 547 1.792. 548 | 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1.00 | 2. 1 642 3 1 5 4 625 1 5 1 6 6 6 7 1 6 6 7 1 6 7 | 1. 658 18 1. 658 | 219.
8.37.27.28.28.29.29.29.29.29.29.29.29.29.29.29.29.29. | | Other. | 356, 957 | 75, 026
326, 555 | 1,735 | 12
239 | 18, 464 | 136,108
7,658 | 991 | 47
359 | 956 | | | | tals for States | · | - | 151 920 | 2,097.359 | 14.664 | 12 450 | 157.189 | | (a) California
(b) Illimots.
(c) New York.
(d) Ohio
(e) Pennsylvania.
(f) Texas. | 6, 009, 994
10, 433, 125
5, 462, 286
6, 112, 492
5, 639, 147 | 8.016.135
4.532.052
7.343.684
4.164.897
4.614.834
3.985,274 | 131,344
85,727
297,139
82,274
72,931
76,633 | 135, 242
64, 368
84, 239
40, 071
31, 955
63, 978 | 151,939
109,910
238,608
80,462
114,156
74,863 | 2,097,359
1,132,192
2,283,863
1,006,122
1,187,796
1,326,491 | 10. 098
16. 774
6. 512
5. 552
5. 468 | 12,456
9,550
19,107
6,701
6,149
8,383 | 157.189
66.037
149.711
75.247
79,119
98.051 | ¹ Includes estimated tax declarations not available by districts. 2 Includes 144,273 forms ID40B, NBA, PR, and VI which are included in "all other individual and fiduciary" returns in this table on p. 17. Table 7.—Internal revenue collections, cost, employees, and U.S. population, 1940 through 1970 | | Operating | | Cost of | Population | Tax | Nu | mber of employe | es. | |---------------------------------|--|--|--------------------------------------|--|--|--|--|--| | Fiscal year | cost 🖔 🔊 | Collections | collecting
\$100 | (Thousands) | capita
per | Total | Hational
Office | Freid | | | (O | (2) | (1) | (1) | (3) | (4) | (7) | (+) | | 940
941
942
943
943 | 59, 675, 518
65, 289, 527
75, 105, 704
99, 093, 512
129, 941, 848 | 5, 340, 452, 347
7, 370, 108, 378
13, 047, 868, 518
22, 371, 386, 497
40, 121, 760, 233 | \$1.12
.89
.58
.44
.32 | 132, 954
133, 894
135, 361
137, 250
138, 916 | 40. 28
55. 04
96, 39
163. 00
288, 82 | 22, 423
27, 230
29, 065
36, 338
46, 171 | 3, 993
4, 151
4, 329
4, 377
4, 273 | 18, 4
23.0
24.7
31.9
41.8 | | 945
946
947
948 | 145, 390, 720
174, 795, 640
203, 916, 822
183, 731, 060
209, 205, 715 | 43, 800, 387, 576
40, 672, 096, 998
39, 108, 385, 742
41, 864, 542, 295
40, 463, 125, 019 | . 33
. 43
. 52
. 44
. 52 | 140, 468
141, 936
144, 698
147, 208
149, 767 | 311. 82
286. 55
270, 28
284. 39
270. 17 | 49, 814
59, 693
52, 830
52, 143
52, 266 | 4, 441
5, 144
4, 771
4, 662
4, 554 | 45.3
54.5
48.0
47.4
47.7 | | 950 | 230, 408, 200
245, 869, 538
271, 872, 192
268, 590, 806
268, 969, 107 | 38.957, 131.768
50, 445, 686, 315
65.009, 585, 560
69, 686, 535, 389
69.919, 990, 791 | . 59
. 49
. 42
. 38
. 38 | 152, 271
154, 878
157, 553
160, 184
163,026 | 255. 84
325. 71
412, 62
435. 00
428. 89 | 55, 551
57, 795
55, 370
53, 463
51, 411 | 4, 303
4, 030
3, 842
3, 834
2, 707 | 51, 2
53, 7
51, 5
49, 6
48, 7 | | 955
956
957
958
959 | 278, 834, 278
299, 894, 710
305, 537, 814
337, 428, 789
355, 469, 228 | 66. 288, 692, 000
75. 112, 649, 000
80, 171, 971, 000
79, 978, 476, 484
79, 797, 972, 806 | . 42
. 40
. 38
. 42
. 44 | 165, 931
168, 903
171, 984
174, 882
177, 830 | 399, 50
444, 71
466, 16
457, 33
448, 73 | 50, 890
50, 682
51, 364
50, 816
50, 200 | 2, 675
2, 583
2, 602
2, 638
2, 633 | 48. 2
48. 7
48. 1
47. 5 | | 960 961 962 963 964 964 | 363, 735, 359
413, 295, 238
450, 080, 420
500, 804, 314
549, 692, 131 | 91, 774, 802, 823
94, 401, 086, 398
99, 440, 839, 245
105, 925, 395, 281
112, 260, 257, 115 | . 40
. 44
. 45
. 47
. 49 | 180, 684
183, 756
186, 656
169, 417
192, 120 | 507. 93
513. 73
532, 75
559, 22
584. 32 | 50, 199
53, 680
56, 510
59, 486
59, 357 | 2, 702
3, 031
3, 357
3, 562
3, 753 | 47. 4
50. 6
53. 1
55. 5
55. 6 | | 965
966
967
968
969 | 597, 387, 471
624, 861, 929
667, 080, 295
699, 190, 304
758, 785, 475
886, 159, 162 | 114. 434, 633, 721
128. 879, 961, 342
148. 374. 814. 552
153. 636. 837. 665
187, 919, 559, 668
195, 722, 095, 497 | . 52
. 48
. 45
. 46
. 40 | 194, 592
- 196, 907
- 199, 119
- 201, 177
- 203, 213
205, 395 | 588.07
• 654.52
• 745.16
• 763.69
• 924.74
962.28 | 60, 360
61, 689
65, 122
65, 177
64, 507
68, 098 | 3, 790
3, 816
4, 060
3, 939
4, 037
4, 356 | 56. 5
57, 8
61. 0
761. 2
60. 4 | Table 8.—Internal revenue tax collected on Puerto Rican manufactured products transported to the United States, by objects of taxation (in thousands of dollars) | Objects of taxation | 1969 | 1970 | |---|-----------------|---------------| | Total | 82, 297 | 80, 21 | | Distilled spirits | 72,548
1,356 | 69,07
1,07 | | Wine Beet Seet Seet Seet Seet Seet Seet See | 35 | 4 | | Class A | | | | Class B | 1,124 | 1,29 | | Class D | 5.842 | 51
6,74 | | Class G | 1, 100 | 1,28 | | Cigars, small | | | | Cigarettes, small | | | Note—Amount of insural leanne tares callected an Paerio Dean Inbaco and liquor manulactives transported to the bullest States, or continued in the sistend (tess refunds, drawbacks, and expenses), are covered into the Treasury of Puerto Rico under the provisions of issex. 765/24(3) and 5314(24) of the Internal Revenue Code of 1954. The gross amounts are included in overall collections results (tables) through 4), peginning with 1931. Table 9.—Establishments qualified to engage in the production, distribution, storage, or use of alcohol and alcoholic liquors | Class of establishment | As of J | une 30 | |--|------------------|------------------| | | 1969 | 1970 | | Distilled spirits plants: Plants (net number) | 337 | 325 | | Facilities: | 33/ | , 323 | | Production | 155
275
56 | 152
271
54 | | Bottling in bond | 51 | 50 | | Rectifying | 145
139 | 143
138 | | Denatured and tax-free products (dealers, users, etc.): Dealers in specially denatured alcohol and denatured | | | | rum | 42 | 41 | | Users of specially denatured alcohol and denatured | | | | 10m. | 3, 424 | 3, 419 | | Reprocessors, rebottlers, etc., of specially denatured | 947 | 953 | | alcohol articles | 7.364 | 7.328 | | Beer: Breweries | 158 | ± 154 | | Wines. | | 3 441 | | Bonded wine cellars | 438
71 | 65 | | Taxpaid wine bottling houses
Vinegar: Vinegar factories using vaporizing process | 3 | 3 | | Beverage dealers: | | | | Importers Wholesale dealers in liquors | 2, 063
3, 595 | 2,139
3,567 | | Wholesale dealers in hear | 6, 214 | 6,088 | | Wholesale dealers in beer
Retail dealers in liquors | 277.918 | 283,234 | | Retail dealers in beer | 134,605 | 131.706 | | Other:
Manufacturers of non-beverage products (drawback). | 778 | 792 | | Fruit-flavor concentrate plants | 56 | 65 | | Bottle manufacturers | 121 | 124 | I includes 4 experimental distilled spirits plants. I includes 12 experimental breweries Includes 6 experimental bonded wine cellars. Table 10.—Establishments qualified, to engage in the production or exportation of tobacco products and cigarette papers and tubes | Class of establishment | As of Ju | ne 30 | |---|-----------------|-----------------| | C1953 Of Calabratine III | 1969 | 1970 | | Manufacturers of tobacco products Manufacturers of cigarette papers and tubes Tobacco export warehouses | 227
4
188 | 203
4
189 | Table 11.—Permits relating to distilled spirits under chapter 51, Internal Revenue code 1954 | | | Section
5171
J.R. Code | S | ection 527 | stion 5271, I.R. Code | | | | |------------------------------------|---------------|------------------------------|--|---|---|-------------------------|--|--| | Status | Total | Distilled | Dealers | | Users of— | | | | | Status | , | spirits
plants | in spe-
cially
dena-
tured
alconol | Speci-
ally
dena-
tured
alcohol | Speci-
ally
dena-
tured
rum | Tax-
free
alcohol | | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | | In effect July 1, 1969 | 11,032
654 | 202
15 | 42
4 | 3. 404
360 | 20
1 | 7, 364
274 | | | | Terminated, total | 700 | 21 | 5 | 363 | 1 | 310 | | | | Kevoked
Otherwise
terminated | 700 | 23 | 5 | 363 | 1 | 310 | | | | In effect June 30, 1970 | 10,986
725 | 196
21 | 41
1 | 3,401
222 | 20 | 7, 328
481 | | | Table 12.—Permits for operations relating to alcoholic beverages under the Federal Alcohol Administration Act | | | | Distilled sp | ints plants 1 | | | | | | |------------------------------|-------------------|------------|--------------|-----------------------------|------------|-----------------------------------|---------|---------------|---------------| | Status | Grand
total | Total 2 | Distillers | Warehousing
and bottling | Rectifiers |
Wine
producers
and blenders | Mine | Importers | Wholesalers | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | | In effect July 1, 1969 | 12,626
1,356 | 355
31 | 164
18 | 177
26 | 157
23 | 359
53 | 40
4 | 2,063
313 | 9. 809
955 | | Terminated, total | 1.437 | 43 | 22 | 27 | 24 | 47 | 11 | 237 | 1,099 | | Revoked Otherwise terminated | 1,435 | 43 | 22 | 27 | 24 | 47 | 11 | 236 | 1,098 | | In effect June 30, 1970 | 12. 545
1. 378 | 343
235 | 160 | 176 | 156 | 365
100 | 33
2 | 2, 139
288 | 9. 665
753 | ³ Excludes permits for customs manufacturing bonded warehouses since such establishments are not required to qualify as distilled spirits plants. (Column (2) does not represent the sum of (3), (4), and (5) since one permit may cover more than one activity. Table 13.—Permits relating to tobacco under chapter 52, Internal Revenue Code of 1954 | 52, Internal notalization | | | | |-----------------------------|-----------|--|------------------------------------| | Status | Total | Manu-
facturers of
tobacco
products | Export
warehouse
proprietors | | | (1) | (2) | (3) | | in effect July 1, 1969 | 4)5
49 | 227
20 | 188
29 | | Terminated, total | 72 | 44 | 28 | | RevokedOtherwise terminated | 72 | 44 | 28 | | in effect June 30, 1970 | 392
77 | 203
44 | 189
33 | Table 14.—Label activity under Federal Atcohol Administration Act | | | Applications | acted upon | | | |--------------------------|-------------------|--------------------|-----------------|------------------|--| | Type of label | | Certificat | es issued | | | | | Total | Approvais | Exemp-
tions | Dis-
approved | | | Grand total | 71, 804 | 71, 225 | 82 | 497 | | | Distilled spirits, total | 33, 841 | 33, 573 | 42 | 226 | | | Domestic | 27, 918
5, 923 | 27, 747
5, 826 | 42 | 129
97 | | | Wines, total | 36, 305 | 36, 007 | 40 | 258 | | | Domestic | 14,043
22,262 | 13, 926
22, 081 | 40 | 77 | | | Malt beverages, total | 1,658 | 1.645 | | 13 | | | Domestic | 958
700 | 954
691 | | 4 | | Table 15.—Number of occupational tax stamps issued, covering fiscal year 1970, or portion thereof, by class of tax and by internal revenue regions, districts, and States | | | | | | | Distilled s | pirits | | | - | | |--|--------------------------------------|--------------------------------|--|--|--------------------|-------------------------------|---------------------|-----------------|---|--------------------------------------|--| | Internal revenue regions, districts, and States
(States represented by single districts indicated in pare
tneses; totals for | of occu- | Manu- | Rect | Litrers | Whole- | Retail o | dealers | Medic- | Manuf
beve | acturers o | of non-
fucts | | | pational
tax
stamps
issued | turers
of
stills
\$55 | Less
than
20,000
proof
gallons,
\$110 | 20,000
proof
gallons
or
more,
\$220 | dealers,
\$225 | Retail
dealers, | At
Large
\$54 | spirits
\$54 | Not
ex-
ceeding
25
gallons, | Hut
exceed-
ing 50
gallons, | More
than
50
gallons
\$100 | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | | United States, total | 853,798 | 137 | 36 | 77 | 2.597 | 232.396 | 1,219 | 899
479 | 52 | 31 | 70 | | Albany (See (c) below) | 10 480 | 29
18 | \ * | 2 5 | 12 | 42.182
3,704 | 19 | 4/3 | 14 | 12 | 15 | | boston (Massachusetts) | 4. 376
23, 255 | 3 | | 5 | 88 | 457
6, 873 | g. | 471 | 5 | 3 | 4 | | Brooklyn (See (c) below)
Buffalo (See (c) below) | 31, 920
24, 026 | 6 | 3 | 1 | 41
25 | 7, 134
8, 757 | 8 | 1 | 1 1 | | } | | Burlington (Vermont) Hartford (Connecticut) | 2,669 | | | i : : : | | 567 | 15 | 1 6 | 1 | | (' | | | - 13,777 | | ٠ | 3 | 31 | 4.989 | 10 | | | 7. | ١ | | Manhattan (See (c) below) Portsmouth (New Hampshire) | 32,902 | 2 | | 1 | 68 | 7,436
643 | 5 | | i | | 3 | | Providence (Knoga (Sland) | 3,630 | 1 | | 1 1 | 17 | 1.622 | 5 | | 1 3 | 2 | | | | 109.050 | 50 | 5, | 19 | 741 | 36.824 | 94 | * | 4 | 1 | 1 14 | | Newark | 19,066
27,197 | 27 | 5.
1.
4 | 5
9 | 51
87 | 5, 235
12, 393 | 49 | 1 | | | Į į | | Philadelphia (See (e) below) | . 23,766 | 27 | | 4 | 42 | 10.218 | 35
2 | ··· i | 1 3 | | | | Pittsburgh (See (e) below) | .1 17.242 | . 2 | | 1 | 43 | 7.838 | 1 | 3 | - | | | | | 14, 912 | 2 | | | 8
10 | 331
809 | 4 3 | 3 | | | | | | 403 300 | 4 | 1 | 1 | | 10.717 | | ic | | i | | | Allanta (Georgia)
Birmingham (Alabama)
Columbia (South Carolina)
Greensboro (North Carolina) | 11,974
8,900 | 2 | | 1 | 2 0 6
39 | 1.758 | | 1 | | | | | Columbia (South Carolina) | 12.407 | | | | 5
14 | 768
1.072 | | 6 | 2 | | 1 | | Greensbore(North Carolina) | 14.527 | ····i | | | 54 | 223
821 | | 8 | | | | | Jackson (Mississippi) | 9.291
32.211 | 1 | | 3 | - 8 | 821 | | | i i | i i i i i i | 1 | | Nashville (Tennessee) | 14,670 | | 1 | 3 | 60
26 | 5, 236
839 | | i | | | | | Greensbole. (North Carolina) Jackson. (Mississppi) Jacksonwille. (Florida) Nashville. (Tennessee) entral Region Cincinnati (See (d) below) Cincinnati (See (d) below) | 113.270 | 24 | i | 5
1 | | 38,031 | 38 | 20 | | | | | entral region (incinnat). (See (d) below). Cleveland. (See (d) below). Delroit. (Michigan). Indianaporis. (Indiana). Louisville. (Kentucky). Parkersburg. (West Virginia). | 17.007 | 9 | | 1 | 477
111 | 4, 783 | 9 | ;. | | | | | Detroit (Michigan) | 27. 924
34. 789 | 5 | 3 | 3 | 153
117 | 10,460
14,759 | - 22 | 18 | 3 | | | | Indianapolis (Indiana) | 16.869 | | 2 | | 20
74 | 5, 374 | 2 | | | " "i" | 1 | | Louisville (Kentucky) | 9, 125
7, 556 | 7 | 1 | 1. 54 | 74 | 1,938 | 2 5 | | | | i | | lidwest Region | 124.793 | 5 | ····· i | 11 | 2
390 | 717
45,718 | 812 | 230 | 16 | | 1: | | Aberdeen (South Dakota) | . 3, 529 | | | | 9 | 947 | | 230 | | | | | Chicago(See (b) below) | 28, 852 | | | 5 | 116 | 12.086
3.067 | 423 | . 5 | 3 | 5 | | | Fargo (North Dakola) | 2.341 | | | | 10 | 1.037 | ****** | 14 | 1 | | | | Milwaukee (Wisconsin) | 2.341 | **** | | 1 | 83 | 13, 316 | 3 | 168 | 1 | | | | SI I nuis (Missouri) | 6.077 | 4 | | 3 | 40 | 2.008
6.020 | 29
289 | 7 | 7 | ٠. ا | ٠ ; | | St. Paul (Minnesota) | 17.076 | | | 1 11 | 52
10
67 | 3.007 | 66 | 26 | 2 2 | 4 | | | Parkersoury (West Virginia) indiwest Region (South Dakola) Abbriden (South Dakola) (Meagan (South Dakola) (Meagan (South Dakola) (Meagan (Mesta Dakola) (Mesta Dakola) (Mesta Mesta Dakola) (Mesta Mesta Dak | 9, 294 | 1 | 1 | ı i | 67 | 4, 230 | | 3 | | | | | outhwest Region | 107.973
3,222 | 5 | 1 | | 293
23 | 17,490 | 187 | 124 | 2 | 2 | 4 | | Austin (See (f) below) | 33.915 | 2 | | | 80 | 2, 314 | 44 | 4 | 1 | | | | Cheyenge (Wyoming) | 1,653
15,948 | | | | 1 | 693
1,575 | BO | ·, | | | | | Denver (Colorado) | 10, 111 | | | | 70
16 | 1,575
3,083 | 60 | 118 | 1 | | i . | | Little Rock(Arkansas) | . 5,654
16,579 | | | | 9 | 732 | | | | i | | | Oklahoma City (Oklahoma) | 12, 216 | 2 | | | 48
13 | 5. 484
939 | • | •• ••• • | *** * * | | 1 | | outhwest Region Albuquerque, (filew Mexico), Austin. (See (f) below), Chovenna. (Wyoming), Dallas, (See (f) below), Denver (Colorado), New Orleans. (Arkansas), Oklahoma, (Wyoming), Wichila City, (Oklahoma), Wichila City, (Oklahoma), | 8.675 | | | | 33 | 1,216 | i | 1 | | | ĺ | | /estern Region (Alaska). Anchorage (Alaska). Boise (Idaho). Helena (Montana). Hondulu (Heavaid) | 144.880 | 20 | 18 | 26 | 707
10 | 41.434 | i | 22 | 10 | 7 | , | | Boise (Idaho) | 1, 187 | ***** | *** | | 10 | 678
660 | | | | | | | Helena, (Montana) | 3.682 | | | | i | | ····i | | | |
 | Honolulu (Hawaii) | 2. 792
51. 982 | 5 | 6 | ٠, | 33 | 1, 439
1, 212 | | 1 | | | | | Phoenix (Atizona) | 7,143 | 1 | 3 | | 201
58 | 15, 365
2, 567 | 3 | 1 | 5 | 3 | . 4 | | Portland (Oregon) | 10, 057 | | 6 | | 52
27 | 1, 283 | | | | | | | Keno (Nevada) | 4. 291 | | 11. | | 27 | 1, 445 | 3 | 20 | | | | | San Francisco | 4, 227 | 14 | 3 | 18 | 225 | 170
12, 692 | 1 | | . 4 | 4 | | | Heilea (Montana) | . 15,305 | 1 | | 1 | 99 | 3, 923 | | | | | 3 | | | - 1 | ' | - ' | Tot | als for Sta | tes not show | vn above | , | - ' | '. ' | | | | | | | | | | | | | | | | (a) California | 92.764 | 19 | 6 | 25 | 426 | 28.057 | 3 | 1 | 9 | 7 | . 8 | | (b) Illinois | 38,146 | 1 1 | 6 | 25
6 | 426
183 | 28. 057
16. 316
27. 031 | 3
425 | | 3 | 7 5 | | | (b) Illinois | 38,146 | 1
26
14 | 6
1
3
1 | - 11 | 146
264 | 16. 316
27. 031
15. 243 | 425
47
9 | 8
2
2 | 3
5
3 | 7 5 | 11 | | (a) California
(b) Illinois.
(c) New York.
(d) Ohio.
(e) Pennsylvania.
(j) Texas. | 38.146
99,328
44,931
46.003 | 1
26 | 3 (| 25
6
1
1
5 | 146 } | 16. 316
27. 031 | 425
47 | | | 7 5 | 11 | Table 15.—Number of occupational tax stamps issued, covering fiscal year 1970, or portion thereof, by class of tax and by internal revenue regions, districts, and States—Contined | | | W | inė | | 1 | | Beer | | | |---|---------------------------------------|---------------------------------|--------------------|------------------------------|-------------------------------------|-------------------------------------|----------------------------|---|--| | • | Wholesal | e dealers | Retail | featers | Brewers | | | i | Tempo- | | tenal revenue resions, districts, and States,
alors represented by single districts indicated in paren-
theses; totals for other States shown at bottom of table) | Wines,
\$255 | Writes
and
beer,
\$255 | Wines,
\$54 | Wines
and
beer
\$54 | 500
barrels
or more,
\$110 | Whole-
sale
dealers,
\$123 | Retail
dealers,
\$24 | Retail
dealers
at
large,
\$24 | rary dealers in siquor (wines or beer \$2.20 per month | | | (12) | (13) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | | United States, total | 114
43 | 653
55 | 175
27 | 48,545
1,328 | 169
23 | 6.497 | 131,609 | 97
34 | 4.3 | | Ortical States, total | | | 3 | 38 | ī | 82
38 | 24.321
2,409
2,147 | 5 | } | | Boston (Massachusetts) | | 6 2 | 2 | 176 | 6 | 18 | 100 | - | | | Brooklyn (See (c) below) | 10 | 2 | 3 5 | 71 | ا ۽ ا | 220 | 6, 507 | 26 | ١. | | Buffalo (See (c) below)
Burlington (Vermont) | 3 | 43 |) 3 | 38
902 | 6 | 192 | 4, 895
96 | | 2 | | Hartford (Connecticut) | 2 | 1 | 3 | 14
72 | 1 | 36 | 1.806 | | 1 | | Manhattan (See (c) below) (Hew Hamshire) | 28 | 2 | 11 | 72 | 3 | 89 | 4, 976
1, 350 | 2 | | | Providence (Rhode Island) | | i. | | 15 | l i | 25
7 | 35 | | | | Mid-Atlantic Region | 12 | 56 | 6 2 | 3.794 | 34 | 1.691 | 6.671 | 17 | 8 | | Baltimore (Maryland and D.C.). Nowari (New Jorsey) | 6 | 3 | | 440
70 | 5 6 | 75
122 | 1.424
269 | 14 | 3 | | Philadelphia (See (e) below) | , | ļ . | ····i | 13 | 1 13 | 770 | 796 | 1 | 1 | | Pittsburgh (See (a) below) | 1
5 | 50 | 1 2 | 19
3,251 | 8 2 | 613
102 | 438
3,731 | | | | Wilmington(Oetaware) |] " | 2 | | 3,231 | 1 | 102 | 13 | 1 | | | outheast Region | 9 | 140 | 54
7 | 13,567 | 1 | 466 | 27 394 | 1 | | | Atlanta (Georgia)
Birmingham (Alabama) | 1 2 | 24
1 | ! ; | 1, 189
31 | 1 1 | 52
73
24
62
79
101 | 2, 121
3, 355 | | | | Columbia (South Carolina) Greensboro (North Carolina) | | 30 | 3 1 | 2, 113
2, 917 | | 24 | 3. 447
4. 427 | | | | Columbia (South Carolina) Greensboro (North Carolina) Jackson (Mississippi) Jacksonwille (Florida) | · · · · · · · · · · · · · · · · · · · | 38 | 20 | 2, 917 | ż | 62 | 4. 427 | | | | Jackson (mississippi) | 4 | 47 | 17 | 7, 172 | 4 | 101 | 4.963
4.876 | 1 | | | | | | | 23 | | 75 (| 4. 205 | | | | Nashville. (Tennessee). Nashville. (Tennessee). Central Region Cincinnatii. (See (d) below). Cleveland. (See (d) below). | 15 | 190 | 24
5 | 13.002 | 19 | 56
100 | 6,789 | 1 | 3 | | Cincinnati (See (d) Delow) | 3 | " | 1 3 | 2. 678
4, 876 | 1 1 | 100 | 48D
600 | | 1 | | Detroit (Michigan) | 1 9 | 174 | 13 | 3, 282
2, 042 | 5 1 | 100 | 192 | | | | Indianapolis (Indiana) | .[i | 4 | 2 : | 2,042 | 4 3 | 206 | 367
1.883 | i | | | Parkersburg (West Virginia) | i | | | 14
110 | i | 123
101 | 3, 267 | 1 | | | Gerego (See (g) Joens) Detroil. (Michigan) Indianapolis (Indiana). Louisville (Kentucky) (West Virgina). Platest Region (West Virgina). | 4 | 9 | 7 | 144 | 45 | 1 400 | 19.569 | 4 | 1.9 | | Aberdeen (South Dakota) | | i | | 41 | 3 | 46
172 | 1.170
215 | · · · · · · · · · · · · · · · · · · · | 3 | | Des Moines (lowa) | 1 | | | 45 | 2 | 167 | 2,754 | | 3 | | Aperdeen (South Daketa) Chicago (See (b) below) Des Moines (Iowa) Fargo (North Daketa) Mi Waukee (Wisconsin) Omaha (Nebraska) St. Louis (Missouri) | | 6 | | | | 41
331 | 237 | | 2 | | Milwaukee (Wisconsin)
Omaha (Nebraska). | | , b | 1 | 25 | 23 | 331
69 | 4.401
799 | | 8 | | St. Louis (Messouri) | 3 | | 3 2 | 4 | 1 5 | 186 | 3 712 | | 2 | | | | 1 1 | 2 | 3
23 | 9 | 257 | 6.045 | 2 | 1 | | Lauthwest Danies | 3 | 30 | 35 | 7,658 | 16 | 131 | 32,444 | 38 | 3 | | | | | 1 1 | 1 2 | | 978
10 | 23 | 10 | | | Austin (See (f) below) | | 9 | 26 | 5,627 | 6 | 403
46 | 14,328
94 | | | | Dallas (See (1) below) | | 2 | 6 | 1,687 | 3 | 131 | 3, 135 | 19 | | | Denver (Colorado). Little Rock (Arkansas). | | 1 | | 44 | 3 | 70 | 1, 393 | 5 |) | | Little Rock (Arkansas) | 1 2 | 18 | | 197 | 3 | 44
104 | 1, 382
3, 034 | 1 | | | Audiquerque (new mexico) Austin (See (f) below). Dalias (See (f) below). Dalias (See (f) below). Little Rock (Golorado). Little Rock (Arkanasa). New Orleans (Louisiana). Oklahoma City (Oklahoma). Wichila (Kanasa) | | | i | 22
69 | ji | 93
77 | 5.788 | | | | Wichita (Kansas) Western Region. | 28 | 173 | { ₂₂ . | 9.052 | 23 | 77 | 3, 267 | 2 | | | Western Region. (Alaska) | 28 | 1/3 | 22 | 9.052 | 24 | 568
17 | 14,421
19 | | | | Anchorage (Alaska) Boise (Idaho) Helena (Montana) Honolulu (Hawaii) Los Angeles (See (a) helow) | | | **** | 4 | | 67 | 1,480 | | | | Helena (Montana) | | 2 | | 33 | | 66
8 | 602
36 | | | | Honolulu (Hawaii) (See (a) below) | | `` i9 | 8 | 1.347 | l 6 | 118 | 5, 559 | ·····i | | | Phoenix (Arizona) Portland (Oregon) | 4 | 5 | 3 | 749
2.088 | į į | 15 | 323
1, 170 | | | | Phoenix (Arizona) Portland (Oregon) Reno (Nevada) Salt Leke City (Utah) | 1 | 26 | 3 | 2,088 | 1 | 59
9 | 1, 170 | | | | Salt Lake City (Utah) | 1. | 1 | | ł i | 6 | 28 | 1. 124 | ₁ - | | | San Francisco | 21 3 | 79
4
0 | 8
2 | 3,096
1,694 | 5 | 151
30 | 3, 090
898 | | 34 | | | Total | s for States | not shown at | ov e | | | | | | | (a) Calitornia
(b) Illinois | 25 | 9a
2 | 16 | 4, 443
64 | 12 | 269
303 | 8. 649
451 | 2 2 | 3 | | (c) New York | 4 | 4 | 22
9
2
32 | 219 | 14 | 583 | 451
18. 787 | 31 | 3. | | (z) Ohio | .1 4 | 12 | 9 | 7, 554 | 21 | 156 | 1,080 | | 2. | | (e) Pennsylvania (†) Texas |] 1 | 1 | 1 1 | 32 | 91 | 1.383 | 1,234 | 1 1 | - | ¹ Includes 5 brewers of less than 500 barrets at \$55. 128 / Annual Report / Statistical Tables Table 15.—Number of occupational tax stamps issued, covering fiscal year 1970, or portion thereof, by class of tax and by internal revenue regions, districts, and States—Continued | | | L | | Nacc | otics | | | | | Marihuan | | | |--|--|---|------------------------------------|----------------------------|----------------------------|---|-----------------------------------|---------------------------------|-----------------|--|----------------------------|-------------------------| | nternal revenue regions, distr
States represented by single o
theses; totals for other State | istricts indicated in paren- | Manutac-
turers,
importers,
and com-
pounders
of opium | Whole-
sale
dealers,
\$12 | Retail
dealers,
\$3 | Practi-
tioners,
\$1 | Dealers
in
untaxed
prepa-
rations,
\$1 | Labora-
tories
etc.,
\$1 | Manu-
factur-
ers
\$24 | Dealers,
\$3 | Pro-
ducers
and
millers,
\$1 | Practi-
tioners,
\$1 | Labora
tories
\$1 | | | | (21) | (22) | (23) | (24) | (25) | (26) | (27) | (28) | (29) | (30) | (31) | | | | 118 | 1.115 | 55.347 | 344.669 | 1.117 | 503 | | 3 | 1 | 45 | | | North-Atlantic Region | (See (c) below) | 24 | 339 | 9.719
556 | 3, 504 | 394
45 | 120 | | | | 14 | | | Albany
Augusta
Boston | (Maine) | l 3 | 222 | 1.496 | 1 | 1 | | | | | | | | Braoklyn | (Massachusetts) | 4 5 | 21
28
17 | 1,709
1,963 | 13, 512
15, 802 | 13
28 | 33 | | | | 3 | | | Buffalo | (See (c) below)
(See (c) below) | 3 | 17 | 1, 117 | B, 445 | 177 | 13 | | | | 2 | | | Buffalo
Burlington | (Vermont) | | 2
11 | 113 | 927 | | 3 | | | | | | | Hartfurd, | (Connecticut) | | 11 | 852 | 5, 831 | 9 | 20 | | | | 6 | | | Portsmouth | (See (c) below)
(New Hampshire) | . 6 | 20 | 1,504
154 | 18.461
1.215 | 113 | 33 | | | | 3 | l | | Providence | (Rhode Island) | | 3 6 | 255 | 1, 648
 1 ; | 2 | | | | | | | lid-Atlantic Region | | | | 7,114 | 45,219 | 205 | 123 | 2 | | • | | | | Baltimore | (Maryland and D.C.) | 34
2
17 | 21 | 976 | 9.137 | 111 | 12 | | | | 3 | 1 | | Newark
Philadelphia | (New Jersey)
(See (e) below) | 13 | 2/ | 2, 026
1, 994 | 11, 509
14, 673 | 51
53 | 51
32 | | | | 3 | | | Pittsburgh | (See (e) below) | | 94
21
27
24
11 | 1.134 | 6. B97 | 16 | 13 | | | | , , | l | | Pittsburgh | (Virginia) | 1, | . 3 | 858 | 6, 204 | 67 | 11 1 | i | | | | | | Wilmington | (Delaware) | ···· ; | . 3
127 | 3.464 | 799
36,846 | 135 | 4
36 | | | | | | | Atlania | (Georgia) | . ' [| 31 | 1,254 | 5, 116 | 133 | 36 | | | · ··· · | ••••• | ļ | | Atlanta | | | 12 | 996 | 3.604 | 8 | 4 | | | | | | | Columbia | (South Carolina) | 2 | 13 | 662 | 2, 777 | . 5 | .2 | ** * * * * | | | | | | Greensboro | (North Carolina)
(Mississippi)
(Florida) | | 13 | 1.051 | 5, 534
2, 037 | 44 | 11 | | | | | | | Jackson Jacksonville | (Florida) | | 22 | 2.675 | 11.792 | 29 | B | | | | *** | | | Nashville | (Tennessee) | 4 | 9.
22
27 | 1, 151 | 5, 186 | 29 | ž | | | | | | | ntral Region | | 24 | 138
22
24 | 7.030 | 43.305 | 123
15 | 47 | 1 | 2
1 | | 2 2 | | | Cincinnati | (See (d) below)
(See (d) below) | 5 | 22 | 995
1, 389 | 7, 054
9, 925 | 31 | 13 | ***** | 1 | | 2 | l | | Cleveland, | (Michigan) | 8 | 46 | 2 234 | 13,655 | 44 | l ii l | | | | | Į | | Detroit | (Indiana) | 6 | 24 | 2, 234
1, 255 | 6, 583 | 23 | ii l | 1 | 1 | | | | | Louisville | (Kentucky)
(West Virginia) | i | 12 | 815 | 4.054 | 9 | . 3 | | | | | | | Parkersburg | (West Virginia) | 37 | 10 | 342 | 2, 034 | 1 | | | | | | | | Aberdeen | (South Daketa) | 4/ | 130 | 7.699
279 | 45.174
764 | 112 | 56 | 2 | 1 | 1 | 18 | | | Chicago | (See (b) below) | | 37 | 2, 13! | 13.044 | 19 | 15 | | | **** | | | | Des Moines | (lowa) | | 19 | 733 | 4, 043 | 14 | 4 | | | | 3 | | | Fargo.
Milwaukee | (North Dakota)
(Wisconsin) | | 2
16 | 1.074 | 757
6. 977 | | | | | | | | | Omaha | (Nebraska) | - 11 | 12 | 482 | 2,407 | 8 | 1 | , | ·····i | | | | | St. Louis | (Missouri) | 6 | 22
20 | 1, 122 | 2, 407
7, 366 | 42 | 14 | | | | . 2 | | | St. Paul | (Minnesota) | 1 | 20 | 969
725 | 6.429 | | 2 | 1 |]) | 1 | | | | apringileid | (See (b) below) | | | 7.389 | 3.387 | 18
75 | 51 | | | | 1 | | | Albuquerque | (New Mexico) | | **3 | 274 | 1.384 | 5 | 5 1 | | | | | | | Austin | (See (1) below) | | 22 | 1,686 | 9.189 | 26 | 15 | | | | 1 | | | Cheyenne | | | 2 | 1.505 | 7.641 | 18 | | | | | | | | Dalias
Denver | (See (f) below)
(Colorado) | , , | 213
22
2
29
13 | 658 | 4 482 | . '2 | 6 | | | | | | | Little Rock. | (Arkaneas) | | . 5 | 588 | 4,482
2,235
4,923 | 3 | 1 1 | | | | | | | New Orleans | (Louisiana) | 2 | 20 | 1.026 | 4, 923
4, 263 | 9 | 12 | | | | | | | Oklahoma City
Wichita | (Louisiana)
(Oklahoma)
(Kansas) | | 12 | 865
660 | 3, 083 | 3 | 3 | | | • | | | | estern Region | | | 178 | 7,932 | 63,868 | 73 | 70 | 3 | | | | | | | | | 1 2 | 44 | 272 | | | | | | | . . | | Boise
Helena
Honolulu
Los Angeles | (Idaho) | | 2 4 | 238
250 | 973 (
1,037 | | - 11 | | | | | | | Honolulu | (Hawaii) | | 4 | 97 | 1.220 | 16 | , | | | | | | | Los Angeles | (See (a) below) | 5 | 71
10 | 2, 725 | 26. 164
2. 935 | 31 | 42 | 3 | | | | | | Prioring | (Arizona)
(Oregon) | 2 | 10 | 433 | 2.935 | 3 ; | 2 | | | | | | | Portland | (Oregon)(Nevada) | 2 | 11 | 609
136 | 4.066
720 | 5 | 11 | | | | | | | RenoSalt Lake City | (Utah) | | 8 1 | 268 | 1.682 | 1 2 | | | • • • • • • • • | | | | | San Francisco | (Utah)
(See (a) below)
(Washington) | | 40 1 | 2.138 | 18, 815 | 13 | 13 | | | | | | | Seattle | (Washington) | | . 21 | 994 | 5, 984 | 2 | 7. | | | | | | | | | 70 | tals for S | lates not s | hown above | | | | | | | | | | (a) California | 6 | m | 4.853 | 44,979 | 44 | 55 | 3 | | | | | | | (b) Illinois. | ,5 | 44 | 2, 856 | 16.431 | 37 | 22 | | ' | | | | | | (d) Ohio | 15
9 | 44
74
46 | 5, 140
2, 384
3, 128 | 16.431
46.212
16.979 | 363
45
69 | 61
22 | | | | 5 | •••• | | | (d) Onio | 14 | 35 | 3 128 | 21.570 | 69 | 45 | | . 1 | | 3 | | | | | | | | | | | | | | | | Table 15.—Number of occupational tax stamps issued, covering fiscal year 1970, or portion thereof, by class of tax and by internal revenue regions, districts, and States. | | | Na | tional fir | earms Act | | | | | | |--|-------------------|---------------------------------------|----------------------------|---|--|---|--|---|------------------------| | internal revenue regions, districts and States | | octurers
porters | Dealer
in tire- | Importer
only of
weapons
classified | Manutac-
turer only
of weapons
classified | Dealer
only in
weapons
classified
as "Any | Coin-
operated
gaming
device
premises, | Adulter-
- ated
process of
renovated
butter and | Wager-
ing,
\$50 | | (States represented by single districts indicated in paren-
theses; totals for other States shown at bottom of table) | Class 1,
\$500 | Class 2,
\$500 | arms,
Class 3,
\$200 | as "Any
Other
Weapon,"
Class 4.
125 | as "Any
Other
Weapon."
Class 5,
\$25 | Other
Weapon,"
Class 6,
\$10 | \$250 per
device | filled
cheese | | | | (32) | (33) | (34) | (35) | (36) | (37) | (38) | (39) | (40) | | United States, total | 22 | | 81 | 37 | 36 | 55 | 17.008 | 51 | 3,26 | | North-Atlantic Region (See (c) below) | 8 | 3 | 7 | 3 | 5 | 3
1 | 181 | 3 | | | Albany (See (c) below) | 1 2 | | 1 2 | 4 | 2 | | 94 | | | | Boston (Massachusetts). Brooklyn (See (c) below) | 2 | , | í | 1 * | | | | | 1 | | Buttalo (See (c) below) | 1 | [i | | | | | | 1 | | | Burlington (Vermont) | 3 | 1 i | | | ··· ·· ·· i | | ······································ | . 2 | | | Hartford(Connecticut) | ļ | ļ | 2 | 5 | i | ļ | | | | | | | | · i | | | 1 | ۱ ، | 6 | | | Providence (Rhode Island) Mid-Atlantic Region | 4 | 1 | 11 | 1 | 3 | 3 | 1.702
1.218 | ss | J | | Baltimore (Maryland and D.C.) | 1 | | 6 | | | 1 | 1.218 | ····· | | | New Jersey)
Philadelphia (See (e) below) | 1 | | 1 1 | h: "1 | 2 | | 20
21 | 5 | | | Pittsburgh (See (a) below) | | | f i | [. · · · | 1 | 1 | 189 | | -1 | | Richmond (Virginia) | 2 | 1 | 2 | | | 1 | 254 | | 1 | | Southeast Region | 2 2 | 1 | 10 | 7 | 7 | 3 | 5.770 | 12 | 1 | | Atlanta (Georgia) | 2 | | 2 | | | 1 | 343 | | 1 : | | Birmingham (Alahama) Columbia (South Carolina) | F. 1 | | 1 | 1.: .:: | 1 1 | | 2,224 | |] : | | Greensboro (North Carolina) | | - | ٠. | 2 | ; | | 63
650 | | 1 . | | Jackson (Mississippi) | | | . 5 | 4 | 3 | 2 | 30 | 11 | ļ | | Jacksonville (Florida) (Tennessee) (Tennessee) | | i | 2 | | 2 | | 2,453 | | | | Central Region | 3 | | 5 | 1 | 5 | | 2.053
578 | 4 | 1 3 | | Cincinnati (See (d) below)
Cieveland (See (d) below) | | 1 | 2 | 1 | 1 | 2 | 1 127 | 1 1 | | | Detroit (Michigan) | 2 | | | | 4 | 4 2 | 10
542 | 1 | 1 2 | | Detroit (Michigan) Indianapolis (Indiana) Louisville (Kentucky) | | 1 | 2 | 1 | | | . 1 23 | | 3
1 | | Parkersburg (West Virginia) | | | | | | 20 | 773 | 5 | - 1 | | Midwest Rogion (South Dakota) | 1 | | 23 | 2 | 4 | | 973
278 | | .] ^ | | Chicago (See (b) below) | | | 15 | 1 | | 2 | 92 | ·i | | | Des Moines (Iowa) | | | . 2 | ********* | | | 32 | 1 | | | Milwaukee(Wisconsin) | | | 1 | | i | 2 |] .1 | | | | Omaha (Nebraska) | -} | | | i | | 12 | 136 | 3 | 1 | | St. Louis (Missouri) (Minesota) (Minnesota) | 1 | | 3 | | | . î | 281
17 | | -1 | | Springfield (See (b) below) | | | 11 | 2 | | 15 | 135 | 1
16 | ١, | | Southwest Region(New Maxico) | 1 | 1 - | | 1 | | | 2,507 | 1 | . 1 | | Austin (See (I) below) | | 2 | 6 | 2 | | 5 | 141 | 10 | 1 | | Cheyenne (Wyoming) (See (f) below) | 1 | | 4 | | | 1 2 | 1 | | .[| | Denver (Colorado) | | | . i | | | | 141
405 | 3 | - | | Little Rock(Arkansas)
New Orleans(Louisiana) | | | 1 | 1 | i | 5 | 1,801 | 2 | 1 | | Oklahoma City (Uklahoma) | 1 | | i | | | .l i | 100 | 2
1 | 1 | | Wichita (Kansas) | | | 14 | 16 | 10 | 1 3 | 286
3.502 | 4 | 2.0 | | Anchorage (Alaska) | J | | | | ī | J | 6 | | -[``i | | Boise (Idaho) | ·}····· | | . 1 | J | | · | 98 | | Ji | | Honolulu (Hawaii) | 1 | | | .) | . | | 120 | 4 | 1 | | Los Angeles (See (a) below) | - 4 | | 6 | 9 | | i | 107 | 4 | 1 | | Phoenix (Arizona)
Portland (Oregon) | 1 | 1 | 1 7 | | | | 602 | | 1 . | | Renn (Nevada) | | | | . 3 | 1 | | 1.610 | | - 1 | | Salt Lake City (Utah)
San Francisco (See (a) below) | | | : i | 1 1 | 3 | ļi | | | 1 | | Seattle (Washington) | } | · · · · · | -} | - | · · · · · · · · · · · · · · · · · · · | ····· | 460 | | 1.1 | | | | Totals fo | or Stales | not shown abov | /e | | | | | | (a) Catifornia | . 4 | | .7 | 10 | 3 | 2 | 107
227 | | | | (b) Illinois
(c) N ow York | ; | 1 | - 17 | 1 5 | [i | . 3 | I . | į i | ļ | | (d) Ohio | . î | | . 2 | : ĭ | į | 2 | 705 | 5 | 1 | | (e) Pennsylvania | ·····i | · · · · · · · · · · · · · · · · · · · | - 12 | | . 3 | 1 7 | 210 | 10 | | | (t) Texas | 1 ' | , | 1 " | Ί ' | 1 | 1 ′ | 1 | 1 | 1 | 130 / Annual Report / Statistical Tables Table 16.—Appellate division receipts and dispositions of cases not before the Tax Court (nondocketed cases) ## A. Progress of work F.Y. 1970 | n | Number of Cases | Amount stated in
report (thou | Amount stated in revenue agent's
report (thousand dollars) | | |
---|------------------------------------|--|---|--|--| | Status | | Deficiency
and penalty | Overassessment | | | | | (1) | (2) | (3) | | | | Pending July 1 | 22, 179
26, 131 | 7 2, 255, 240
1, 331, 940 | 109, 981
38, 537 | | | | Disposed of, total | 25, 299 | 1,071,982 | 33, 948 | | | | By agreement. Unasteed: (Overassestments, claims, excise, employment, and offer in compromise (ejections) By labayer default on statutory notice. By petition to the fact Court-transferred to docketed status. | 20, 780
1, 249
967
2, 303 | 832, 193
10, 808
37, 496
191, 482 | 33, 225
204
39
479 | | | | Pending June 30 | 23,011 | 2, 515, 198 | 114, 570 | | | #### B. Results obtained in dispositions | | Number of cases | Appellate determination (thousand dollars) | | | |---------------------|---------------------------------|--|----------------------------|--| | Method | (1) | Deficiency
and penalty
(2) | Overassessment
(3) | | | Disposed of, total. | 25. 299 | 517, 538 | 52, 603 | | | By agreement | 20,780
1,249
967
2,303 | 283, 925
14, 168
30, 117
189, 390 | 52, 238
291
24
50 | | #### r Kevise # Table 17.—Appellate division receipt and disposition of income, estate, and gift tax cases petitioned to the Tax Court (docketed cases)* A. Progress of work F.Y. 1970 | | Number of cases | Amount stated in statutory notice
(thousand dollars) | | | |--|----------------------|---|----------------|--| | Status | | Deficiency in tax
and penalty | Overassessment | | | | (1) | (2) | (3) | | | Pending July 1
Received, total | 9, 848
6, 968 | 1,343,828
510,801 | 316
-316 | | | Pebtions filed in response to— District Directors Statutory notices Appellate Division's statutory notices | 4, 835
2, 133 | | | | | Disposed of, total | 6, 682 | 494, 368 | | | | By stipulated agreement.
By dismissal by the Tax Court or taxpayer default.
Tried below the Tax Court on the merits. | 5. 278
458
946 | 396, 852
3, 158
94, 358 | | | | Pending June 30 | 10.134 | 1, 360, 261 | | | ¹ Difference from table 16, transferred to docketed status is caused by excluding district directors' statutory notices considered by Appellate in 90-day status #### B. Results obtained in dispositions | | Number of | Appellate determination (thousand dollars) | | | | |---|-----------|--|----------------|--|--| | Method . | cases | Dencioncy in tax
and penalty | Overassessment | | | | | (1) | (2) | (3) | | | | Discosed of, total. By stipulated agreement By dismissal by the Tax Court or taxpaver default Freed Deliver the Tax Court on the ments. | | 217, 893
120, 912
2, 623
94, 358 | 3,890
3,890 | | | Represents amounts petitioned. Table 18.—Office of Chief Counsel—Processing of income, estate, and gift tax cases in the Tax Court * | |)) | Amount | Amount in dispute (thousand dollars) | | | | |--|-----------------|--|--|--|--|--| | | Number of cases | Defic | Deficiency | | | | | Status | | Tax | Penalty | | | | | | (1) | (2) | (3) | (4) | | | | Pending July 1. Filed or reopened. Disposed of. Pending June 30. | 6, 564 | 1, 215, 202
429, 707
364, 744
1, 280, 165 | 7 109, 063
34, 376
35, 348
108, 091 | * 53, 408
69, 988
35, 553
87, 843 | | | Revised. Table 19.—Office of Chief Counsel—Receipt and disposal of Tax Court cases in courts of appeals and in Supreme Court | | | (n c | ourts of app | eais | | In Supreme Court | | | | | | |---|--|---|---|--|-----------|------------------------------------|--------------------------------|------------------|--------------------------------|------------------|--| | Status | Amount in dispute Amount approved (thousand dollars) | | Amount in dispute
(thousand dollars) | | | Amount approved (thousand dollars) | | | | | | | Status | of cases | Deficien-
cy and
penalty | Dver-
payment | Deficien-
cy and payment
penalty | | of cases | Delicien-
cy and
penalty | Over-
payment | Deficien-
cy and
penalty | Over-
payment | | | | (1) | (2) | (3) | (4) | , (5)
 | (6) | (7) | (8) | (9) | (10) | | | Pending July 1, total | 302 | r 21, 726 | - 22 | | | | | | | <u> </u> | | | Appealed by Commissioner | 244
26 | 1,170
16,005
4,551 | 5
8
9 | | | | | | | | | | Appealed, total | 319 | 31.427 | 243 | | | 2 | 12 | | | | | | By Commissioner
By taxpayer
By both | 69
22 <i>1</i>
23 | 13, 972
15, 476
1, 979 | 5
27
211 | | | 2 | 12 | | | | | | Disposed of, total | 239 | 15, 986 | 224 | 10,011 | 48 | 2 | 12 | | 12 | | | | Favorable to Commissioner | 154
19
27
1
38 | 6, 772
767
4, 784
1, 261
2, 402 | 10 202 | 6,772
1,245
915
1,079 | 6
1 | | | | 12 | | | | Pending June 30, total | 382 | 37, 167 | 41 | | | = | | | | | | | Appealed by Commissioner | 78
280
24 | 14, 514
19, 592
3, 061 | 27
9 | | | | | | | | | Table 20.-Office of Chief Counsel-Receipt and disposal of suits filed by taxpayers in Federal courts and actions by the United States for recovery of erroneous refunds | Status | Total | Refund S
than alcol
and firea | Erro- | | | |---|----------|-------------------------------------|--------------------|---------|--| | | | Court of claims | District
courts | refunds | | | | (1) | (2) | (3) | (4) | | | Pending July 1 | | | i | | | | Cases number | 3,414 | 7 394 | 2.984 | 1 3 | | | Amount in dispute
thousand dollars | 427, 471 | 187.837 | 237, 184 | 2.45 | | | Received during year | | | | | | | Cases number Amount in dispute | 1, 189 | 140 | 1,021 | 2: | | | thousand dollars | 155, 424 | 35, 582 | 119,628 | 21 | | | Disposed during year: | 1. 182 | 107 | 1.053 | 2 | | | Cases | 1. 102 | 107 | 1,003 | \ | | | thousand dollars | 86, 335 | 35, 110 | 49, 246 | 1,97 | | | Retunded during year: Amount thousand dollars | 34.094 | 11, 249 | 22, 845 | l | | | Percent of amount disposed of | 39.49 | 32.04 | 46.39 | | | | Pending june 30: | | 1 | 1 | | | | Cases number | 7 3. 421 | * 427 | 2, 952 | + 43 | | | Amount in dispute
thousand dollars | 496,560 | 188.309 | - 307, 568 | , 68 | | I The number of cases disposed of does not agree with the number of cases in which decisions were rendered by these courts during the year, due to settlement by stiputation, dismissals, and time required for pertial, recomputation of tax, etc. In the Court of Claims the number of decisions was 35, of which 15 were for the Government, 15 against the Government, and parity for and parity against the Government, 173 against the Government, 173 against the Government, 173 against the Government, and 58 parity for and parity against the Government, 173 against the Government, and 58 parity for and parity against the Government. Table 21.—Office of Chief Council—Decisions of courts of appeals and Supreme Court in civil tax cases | Court . | Total | For the
Govern-
ment | Against
the Gov-
ernment | Partly
for and
partly
against
the Gov-
ernment | |---|----------------|----------------------------|--------------------------------|---| | | (1) | (2) | (3) | (4) | | Total | 343 | 250 | 57 | 36 | | By courts of appeals, total | 331 | 241 | 54 | 36 | | Originally tried in—
Tax Court | 1 200
2 131 | 154
87 | 19
35 | 27 | | By Supreme Court, total Originally tried in | 12 | 9 | 3 | | | Tax Court. District courts. Court of Claims | 3 2
• 10 | 2
7 | 3 | | Table 22.-Office of Chief Counsel-Receipt and dis posal of collection, injunction, summons, and disclosure cases | | Status | | | Number of cases | |--|--------|---|-----|---| | Pending July 1
Received
Disposed of
Pending June 30 | | : | : . |
1, 696
1, 926
1, 88
1, 735 | Note. This table includer cases handled at national and regional levels which are under consideration for sail to raie in surf in Februal and State courts. It does not include cases relation to incloribly, closurco, and februal real management and other proceedings (table 23), nor to appeal and other cases which are included in table 24. Table 23.—Office of Chief Counsel—Receipt and disposal of insolvency and debtor proceedings | Status | Totai | Reorganiza-
tion pro-
ceedings : | Bank suptcy
and se-
ceivership
proceed-
ings s | Miscella-
neous
insolvency
proceed-
ings 1 | |----------------|----------------------------------|--|--|--| | | (1) | (2) | (3) | (4) | | Pending July 1 | 2.064
3,156
2,891
2,329 |
1,031
1,556
1,293
1,294 | 572
1.090
1.082
580 | 461
510
516
455 | I Proceedings instituted under the following sections or chapters of the transmotory Act. Sec. 77 (califocal seotiganizations) and chs. X (corporate rerepaintations). X (everangements as to unsecured indebtedenss). XI (real property) and the rights and interests of the United States. 2 Bankrupt's (includation proceedings and Federal or State receiveship proceedings which involve tax claims of the United States. 2 Proceedings retaining to corporate dissolutions, insolvent banks, assignments. 2 Proceedings retaining to corporate dissolutions, insolvent banks, assignments which involve tax claims of the United States. Note: Includes cases handled at national and regional levels. Table 24.-Office of Chief Counsel-Receipt and disposal of miscellaneous court cases, lien cases not in court, noncourt collection litigation cases, and appeal | Status | Total | Miscel-
laneous
court
cases ! | Lien
cases
not in
cour! 1 | Noncourt
general
litigation
cases | Appeal cases * | |--|--------------------------------------|--|------------------------------------|--|------------------------| | | (1) | (Z) | (3) | (4) | (5) | | Pending July 1
Received
Disposed of
Pending June 30 | 1, 153
5, 721
5, 360
1, 514 | 313
504
438
379 | 76
1.766
1.758
84 | 688
3, 343
3, 102
929 | 76
108
62
122 | Revised. **Otherence between tables 17 and 18 are occasioned by immediate disnussal of late patitions, dismissal of potitions erroneously filed not an answer to a statutory notice and a slight difference in purisdiction between Appellate and the Office of Chief Course! I The Courts of Appeals rendered 124 opinions in 200 docket numbers of which 96 opinions were for the Government, 12 opinions were partially for the Government, and 16 opinions were against the Government, 2 The Courts of Appeals rendered 102 opinions are partially for the Government, and 30 opinions were partially for the Government, and 30 opinions were partially for the Government, and 30 opinions were partially for the Government, and 10 opinions were sayinst the Government. 1 The Supreme Court rendered 4 opinions in 10 cases, of which 3 opinions were some formal rendered 4 opinions in 10 cases, of which 3 opinions were some formal poinion was against the Government. Includes suris for foreclosure by mortgagees or other secured creditors, and surts to quest title to which the United States is made a party. *Primarily applications for discharge of properly from fax lieas. *Primarily menorandoms on general httgation malters from regional counsel to district directors which are not related to court proceedings of len cases. *Includes cases in Federal and State appellate courts relating to insolvency and dobtor proceedings, fine cases in court, and othercion, sommons, and inlunction cases. Note: Includes cases handled at national and regional levels. Table 25.—Office of Chief Counsel—Caseload report | Activity | Pending
July 1 | Receipts | Disposals | Pending
June 30 | | |-------------------------------|-------------------|------------------|------------------|--------------------|--| | L ALGINY | (1) | (2) | (3) | (4) | | | Total | - 23, 268 | 29, 123 | 27, 516 | 24, 875 | | | Administration | · 81 | 149 | 167 | 63 | | | Alcohol, Tobacco and Firearms | 949 | 7, 850 | 7, 709 | 1.090 | | | National Office | 245
704 | 2, 390
5, 460 | 2. 330
5. 379 | 305
785 | | | General Litigation. | 4, 913 | 10, 803 | 10. 138 | 5, 578 | | | National Office | 307
4,606 | 385
10.418 | 332
9.806 | 360
5.218 | | | Entorcement | 2, 073 | 1, 100 | 967 | 2. 206 | | | National Office . | 56
2,017 | 54
1.046 | 37
930 | 7.
2. 13. | | | Interpretative Division | 174 | 505 | 421 | 25 | | | Legislation & Regulations | 314 | 237 | 127 | 424 | | | Retund Litigation Division. | - 3, 414 | 1, 189 | 1, 182 | 3. 42 | | | Tax Courl Liligation 1. | 11, 350 | 7, 290 | 6, 805 | 11, 83 | | | National Office
Field | 302
11,048 | 321
6, 969 | 24!
6, 564 | 38
11, 45 | | | | | | | | | Statutory Notices not included. Revised. Table 26.—Costs incurred by the Internal Revenue Service (In thousands of deliars) | Internal revenue office, district, or region | Total | Personnel compensation and benefits | Travel | Equipment . | Other: | |--|--|---|---|--|---| | · | (1) | (2) | (3) | (4) | (5) | | A. National Office and regional totals (including district directors' offices and service | | | | | | | centers) Total Internal Revenue Service 1. Not the Allantic. Southeast. Central. Midwest. Southwest. We stern. | 886. 159
107. 542
134. 463
108. 266
87. 135
96. 978
104. 672
82. 474
117. 304
11. 918
11. 195
5. 852
5. 928
12. 429 | 778. 527
58, 125
127. 246
102. 028
80, 001
90, 540
97. 012
75, 776
107, 454
11. 426
10. 017
5, 427
2, 888 | 21, 439
1, 552
2, 283
2, 269
2, 777
2, 455
2, 910
2, 354
3, 489
162
915
204
131 | 6, 527
2, 281
438
409
505
435
724
454
950 | 79, 56
45, 58
4, 49
3, 56
3, 85
4, 02
3, 88
5, 39
21
20
2, 88 | | B. Regional commissioners' offices (excluding district directors' offices and service | 12,429 | 10,657 | | 58 | 1,65 | | D. Inspirate commissioners onces (exclusing district directors' onces and service for the Allantic. Southeast Control Gentral Mid-Attantic. Control Gentral Midwest Western | 14.412
13.578
17.078
14.327
12.740
8.660
12.400 | 13, 437
12, 380
15, 047
13, 119
1, 319
7, 901
11, 096 | 280
487
633
327
416
303
457 | 46
92
64
130
111
44
194 | 65
61
1,33
75
89
40
65 | | C. Regional costs undistributed | 1,553 | 751 | 664 | 11 | 12 | | Ngrth-Atlantic Minig-Atlantic Squtheast, Central Midwest Southeast Squtheast Western, | 1.213
1.035
1.286
1.365
858
1.223 | 580
428
570
624
395
432 | 610
484
531
599
428
735 | 15
19
23 | 12
12
17
12
12
12
15 | | D. District directors' offices and service contors | | | | | | | Albany Augusta Boston Brooklyn Brooklyn Burlingston Hartford Manhatlan Portsmouth Provedance Provedance Provedance Provedance Rooklyn | 3, 960
2, 076
14, 988
16, 697
10, 270
7, 572
31, 776
1, 606
2, 568
145
264
68
825, 459 | 3, 745
1, 945
14, 325
16, 054
9, 815
984
7, 257
30, 979
1, 502
2, 448
133 | 101
67
246
186
182
41
114
202
53
38
9 | 13
21
42
31
26
10
25
41
11
10
(*)
6 | 10
4.7
42:
22:
3 17
55:
4 7
25: | | Newst. Philadelphia Pittsburgh Richmond. Wilmington. Region—Contrained Training Mid-Allanic Service Centar | 12, 879
18, 078
17, 470
10, 224
8, 591
2, 367
42
23, 825 | 12. 475
17. 423
16. 882
9. 882
8. 101
2. 258 | 150
258
247
156
251
40
41
28 | 13
32
25
11
34
14 | 24
36
31
17
20
5 | | Southest: Allanta Birmingham. Coumhia-
Guernia- Jackson Jackson Jackson Southeast Region—Centralized Training Southeast Region—Centralized Training Memphia Service Center. | 8, 313
5, 169
3, 578
8, 234
3, 357
14, 499
6, 391
55
19, 395 | 7, 776
4, 832
3, 324
7, 703
3, 106
13, 652
5, 995 | 279
161
116
303
142
387
198
40 | 49
33
29
43
24
91
29 | 209
142
110
185
80
370
169
11
1,075
30 | | Cincinnat. Cievaland. Betrait. Indianapolis. Louisville Central Regional Learing Center. Central Region—Centralized Training. Central Region—Centralized Training. | 9, 202
14, 382
17, 416
9, 727
6, 071
3, 591
153
69
20, 754 | 8, 754
13, 714
16, 505
9, 131
5, 696
3, 346
143 | 209
311
392
255
189
148
(*)
61 | 30
37
50
27
20
15
2 | 211
321
461
311
165
8 | | Hidwest - Aberdeen - Chicago Chica | 1, 637
22, 648
5, 428
1, 501
7, 817
3, 626
11, 376
7, 754
6, 008
75
22, 697 | 1, 491
21, 673
5, 055
1, 375
7, 391
3, 392
10, 722
7, 364
5, 624 | 91
251
200
77
256
134
351
199
210
75 | 15
257
36
14
6
10
22
27
20 | 46
46
13
3
16
9
28
16
15
1, 47 | Table 26.—Costs incurred by the Internal Revenue Service—Continued [in thousands of dollars] | Internal revenue office, district, or region | Total
• | Personnel compensation and benefits | Travel | Equipment | Other: | |--|--|---|--|--|--| | | (1) | (2) | (3) | (4) | (5) | | District directors' offices and service centers — Continued outhwest: Albuquerque. Austin. Cheyenne. Denver. Little Rock. Hew Officans. Us Inshorm AGY. Southwest Seroin—Centralized Training Southwest Seroin—Centralized Training Anchorage. Southwest Seroin—Centralized Training Southwest Seroin—Centralized Training Helman. He | 2, 477 12, 558 1, 314 11, 947 4, 898 3, 369 7, 166 6, 075 4, 989 18, 108 1, 171 1, 748 1, 811 2, 003 29, 239 3, 830 5, 002 3, 089 2, 527 | 2, 269 11, 686 1, 208 11, 169 4, 566 3, 117 6, 792 5, 673 4, 650 10, 238 1, 594 1, 902 2, 751 2, 3, 562 2, 751 2, 371 | 102
314
67
318
115
113
144
164
177
75
86
41
69
113
135
136
618 | 164 486 488 488 422 155 24 255 22 162 6 6 9 163 3 1166 20 477 24 | 99
514
31
41-
19-
119-
21:
14-
11, 550
66
66
10:
10:
10:
10:
10:
10:
10:
10:
10:
10: | | San Franciscó Seattle Western Regional Training Center Western Region—Centralized Training Western Service Center Western Service Center | 19, 700
7, 224
384
122
25, 831 | 18, 233
6, 763
252
23, 843 | 474
197
3
122 | 174
28
56 | 81
23 | Table 27.—Obligations incurred by Internal Revenue Service, by appropriation and activity [in thousands of dollars] | Appropriation by activity | | tal | Personnel co
and be | | Other | | |--|---|---|---|---|---|---| | | 1969 | 1970 | 1969 | 1970 | 1969 | 1970 | | Total obligations | 758, 785 | 886, 159 | 667, 191 | 778.527 | 91.594 | 107, 63 | | Appropriated lunds, total | 755, 305 | 879, 125 | 664, 228 | 772, 531 | 91, 077 | 106,59 | | alaries and expenses: Total | 21, 931 | 25, 569 | 18, 973 | 22, 214 | 2, 958 | 3, 35 | | Executive direction . Internal audit and security. | 9, 666
12, 265 | 11.133
14,436 | 8, 349
10, 624 | 9, 808
12, 406 | 1, 317
1, 641 | 1.32 | | evenue accounting and processing: | | 214. 299 | 158, 632 | 177, 857 | 30, 551 | 36, 44 | | Data processing operations
Statistical reporting.
District manual operations. | 167.015
6,860
15,308 | 199, 963
7, 571
6, 765 | 137, 219
6, 161
15, 252 | 167, 236
6, 726
3, 895 | 29, 796
699
56 | 32, 72
84
2, 87 | | ompliance:
Total | 544, 191 | 639, 257 | 486, 623 | 572, 460 | 57,568 | 66, 79 | | Audit of 1s r seturns. Calletion of delinquent accounts and securing delinquent returns. Is a fraud and special investigations. Alcohol, topacco and intearms. Japayer conferences and appeals Fechnical retings and services. Logal services. | 284, 949
123, 970
38, 536
41, 656
25, 695
10, 933
18, 452 | 328, 689
151, 548
47, 204
50, 083
28, 009
13, 255
21, 069 | 257, 656
109, 106
33, 996
34, 949
23, 935
10, 054
16, 927 | 296, 856
134, 292
41, 162
42, 414
26, 271
12, 239
19, 224 | 27, 293
14, 864
4, 540
6, 707
1, 760
879
1, 525 | 31, 23
17, 25
6, 04
7, 66
1, 73
1, 01
1, 84 | | Reimbursements, lotal | 3, 480 | 7, 034 | 2, 963 | 5,997 | 517 | 1,03 | Note,—Amounts shown do not include transfer to GSA for tent of space amounting to \$899,000 in 1969; \$1,427,000 in 1970; Transfer to Narcotics of \$63,000 in 1969; Transfer to GSA for Early Records Retirements of \$950,000 in 1969; \$495,000 in 1970. 136 / Annual Report / Statistical Tables Table 28.—Quantity and cost statistics for printing | | | Fiscal year 196 | 9 | Fiscal year 1970 | | | | |--|--|-------------------|--|--|---|---|--| | Class of work | Quantity (| (thousands) | Cost | Quantity | Cost | | | | | Items or
sets | Packages | (thousand
dollars) | Items or sets | Packages | (thousand
dollars) | | | | (1) | (2) | (3) | (4) | (5) | (6) | | | 1. Tar packager (1969): Package 1 (form 1040 and instructions—20 pages). Package 2 (form 1040, schedules B. D.,
1040ES, and instructions—32 pages). Package 3 (form 1040, schedules B. D., 1040ES, and instructions—40 pages). Package 4 (form 1040, schedules B. D., 1040ES, and instructions—40 pages). Package 4 (form 1045, schedules D. did instructions—60 pages). Package 5 (form 1055, schedule D. and instructions—60 pages). Package 6 (form 1045, schedule D. and instructions—61 pages). Package 6 (form 1040, schedules A. B. D. E. R. T., D. F. SE, and form 4136). Package 8 (form 1040, schedules A. B. D. E. R. T., D. F. SE, and form 4136). Partmerating 1as Package (form 1045, schedule D., and instructions). Curporation 1as Package (fordedmy year liters—form 1120 and capital gains Curporation 1as Package (fordedmy year liters—form 1120, schedule D. instructions, forms 1120% 3468, 4466, 4626, 7004). Il. Employment tas package: | 41, 470
5, 425
12, 775
39, 440 | | 629
302
344
158
25
47
176 | | 64, 463
11, 220
1, 231
880
1, 000 | | | | unemployment las checklist). Jas relums and instructions for major mainings it is uspayer—Total V. Other tax returns, instructions, public-use forms, and pamphlets: Administrative forms and pamphlets. J. Field printing. J. Ectics 1as stamps. Grand total | 72, 000
436, 665
1, 538, 767
807, 674
306, 000 | 4, 500
81, 427 | 191
1.872
6,924
3,445
974
1,056
14,271 | 79, 360
1, 352, 358
1, 720, 097
725, 061
307, 283
2, 645, 543 | 4. 960
83, 754 | 209
1 3. 073
1 10, 325
3. 330
1. 054
1, 098
18. 880 | | ^{*}Less than \$500. 1 Includes \$7.0 million filanced from reimbursements. 2 Does not include transfer to General Services Administration in the amount of \$1,427,000 for rental of space, and \$495,000 for Early Records Retirement. I in 1970 there was a major change in tax forms and tax package format. I hip promise he contents of the comparation package for calendar year and fiscal year filers were identical. Previous of the Revenue Act of 1969 made it necessary to provide additional forms for friendly are filed. | A | Estate and gift taxes, 111 | Disability insurance taxes: | |---|---|---| | Acts: | Estimated tax, 110 Excise taxes, 111 | Collection, 110 | | Federal Alcohol Administration, 38, 41 | Individual-income taxes, 110 | Refunds, 16
Disallowed, claims, 24 | | Federal Tort Claims, 63 | Interest equalization, 28 | Disciplinary actions, 86 | | Foreign Investors Tax, 1966, 57 | Old-age and disability insurance, 119 | Discriminant function, 27 | | Gun Control Act, 1968, 10. 38, 48, 49 | Other, 116 | ensurement remetion, 27 | | Military Personnel and Civilian Em-
ployee's Claims, 63 | Railroad retirement, 110 | E | | National Firearms, 47 | Tobacco taxes, 113 | - | | Tax Reform Act, 1969, 5, 8, 9 | Unemployment insurance, 110 | Employment benefit plans, determin | | Advisory committees, 87, 88, 89 | Withholding taxes, 110 | tion letters on, 11 | | Alcohol and tobacco tax: | Commissioner:
Contest of suits, 62, 63, 64, 65, 103, | Employment taxes: | | Advertising, 41 | 104, 105, 106 | Collections, 15
Returns filed, 17 | | Chemical analysis and research, 42 | Commissioners of Internal Revenue, 98 | Enforcement activities: | | Court decisions, 103, 104, 105, 106 | Competent authority activity, 55, 56 | Additional tax from, 36 | | Enforcement activity, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, | Compromise, offers in, 31 | Alcohol and tobacco tax, 38, 39 | | 34, 35, 36, 37, 38, 39, 40, 41, | Conference: | Appeals, 28, 29, 30 | | 42 | Appellate, 28, 29 | Claims disallowed, 24 | | Establishments: | Procedures, 28 | Delinquent accounts, 30 | | Inspection of, 38 | Cooperation, Federal-tax, 73, 74 Conventions, tax (See tax conventions), | Delinquent returns, 31 | | Qualified, 39, 40 | 58 | Examination program, 22, 23, 24, 2
26, 27 | | Industry circulars, 40 | Coordination and cooperation with bu- | Mathematical verification, 18, 19 | | Label circulars, 41 | reaus and agencies, 74 | Offers in compromise, 31 | | Offers in compromise, 42
Operation Dry-Up, 38 | Corporation income taxes: | Tax fraud investigations, 33, 34, 35 | | Prosecution, 39 | Additional assessments, 28 | Workflow in Service and the courts, 3 | | Publications, 40 | Claims for refunds, 24 | Estate tax: | | Regulations, 40 | Collections, 110 | Additional assessments, 22 | | Seizures and arrests, 39 | Refunds, 16
Returns: | Collections, 15, 111 | | Supervision on premises, 40 | Examined, 22, 23 | Refunds of, 16
Returns: | | Statistics on, 39, 40, 125, 126 | Filed, 17, 124 | Examined, 22 | | Appeals: | Court(s): | Filed. 17 | | Appellate division, 28
Chart on, 29 | Circuit courts of appeals, 63, 64, 104, | Estimated tax, declarations of: | | Processing of, 30 | 105 | Corporation, 15 | | Statistics on, 29, 30 | Of claims, 63 | Individual, 15 | | Appendix, 100 | Supreme, of the United States, 63, 64, 103, 104 | Examination program: | | Assessments, additional (See Taxes), 22 | The Tax Court of the United States, | Claims for refund, 24
Selection of returns for audit, 27 | | Assistance: | 62. 63 | Overassessments of tax, 23 | | Foreign tax, 58, 59, 60
On-site, 59 | U.S. District, 62 | Returns examined, number of, 22 | | Overseas, 59 | Criminal prosecution: | Tax recommended, additional, 22 | | Audit exempt organizations, 24, 25 | Analysis of cases, 35, 36 | Excise taxes: | | | Cases, disposals of, 35, 36 | Additional assessments, 22 | | В | Results of, 36 | Collections, 15 | | = | Supreme Court decisions in, 103, 104
Current research program, 68, 69, 70, | Refunds of, 16
Returns filed, 17 | | Bulletin, Internal Revenue, 9 | 71. 72 | Exempt organizations: | | Business master file, 14 | 74. 72 | Determination letters on, 26, 27 | | | D | Master file, 26 | | С | _ | , | | Charts: | Data Processing activities, 14, 15, 16, | F | | Organization, 92 | 17, 18, 19 | | | Chief Counsel, Office of, 62 | Delinquent accounts: Disposals, 30 | Facilities management: | | Analysis of cases flowing through, 62, | Other, 30, 31 | Forms and form letters, 83
Motor vehicle fleet, 84 | | 63 | Statistics on, 30, 31 | Printing, statistics on, 137 | | Cases involving criminal prosecution, | Delinquent returns and delinquency in- | Security, 83 | | 34, 35, 36 | vestigations, 31 | Statistics on: | | Disposals of cases by, 64 | Additional tax from, 31 | Tax forms, 83 | | Civil litigation, 62, 63, 64 Claims (See specific item) | Analysis of, 32 | Telecommunications, 83 | | Collection litigation legal services (See | Statistics on, 32 | Federal firearms regulations, 8 | | General Litigation Legal Services (See | Determination letters:
Employee benefit plans, 11 | Federal-State cooperation: | | Collections: | Exempt organizations, 26 | Agreements, 73
Audit coverage, 73, 74 | | Alcohol taxes, 111, 112 | Pension trust plans, 10 | Computer-information exchange, 73 | | Corporation income taxes, 110 | Self-employed persons benefit plans, | Federal tax deposit system, 14 | | Disability and old-age insurance, 110 | 11 | Financial management: | | Employment taxes, 110 | Statistics on, 11 | Statistics on, 135, 136, 137 | | | · | | Estate and gift taxes, 111 | Firearms program: | Statistics on, 35 | Programs: | |---|--|---| | Crime control, 47, 48, 49 | Tax fraud, 32 | Assessment Center, 78 | | Foreign investors, 57, 58 | Interpretative activities, 65 | Delinquency check computer, 32 | | Foreign tax assistance program, 58, 59, | | Equal employment opportunity, 81 | | 60
Foreign tax officials, assistance to, 59, 60 | j | Foreign tax assistance, 58 | | Forms: | Joint Committee on Internal Revenue | Identify U.S. taxpayers, 53
Overseas taxpayer compliance, 53 | | Cost of Printing, 137 | taxation, 65 | Racketeer, 33 | | Distributed free, 101 | | Strike forces, 45 | | Forms and form letters, 83 | L | Tax return forms, 7, 102 | | Fraud investigations, tax, 34, 35, 36 | | Taxpayer assistance, 5 | | | Laboratories: | Taxpayer compliance measurement, | | G | Testing, 39, 42
Legal activities, 62 | 69 | | Gasoline taxes: | Legislative activities, 64 | Taxpayer publications, 100 Teaching taxes, 100 | | Collections, 114 | Legislation: | Prosecution, 62, 63 | | Refunds, 16 | Firearms, 47 (1969) | Protested cases, statistics on, 24 | | General Litigation Legal Services, 64 | Pending, 65 | Public information program, 4 | | Gift taxes: | Public laws, 65 | Error prevention, 4 | | Additional assessments, 22 | Litigation, appeals and civil, results of, | Films, radio, and television, 5 | | Claims for refunds, 24 | 62 | Gun Control Act, 5 | | Collections, 15 | Long-range planning (See Planning-Pro- | New Legislation, 4 | | Refunds of, 16
Returns filed, 17 | gramming-Budgeting System), 70 | Other, 4, 5 | | Returns med, 17 | | Public reading rooms, 94 Publications, taxpayers: | | | М | Farmers tax guide, 100 | | н | Magnetic tape, 74 | Federal Tax information for Civil Serv- | | Honors, 80, 84, 86 | Management activities, 78 | ice retirees, 102 | | | Map of internal revenue regions and dis- | Miscellaneous publications and docu- | | 1 | tricts, 93 | ments, 100, 101, 102, 103 | | | Master files: | Questions and Answers on Retirement | | Income tax(es): Additional, from enforcement, 36 | Exempt organization, 24 Mathematical verification: | Plans for the Self-Employed, 102 | | All returns, 15 | Additional tax from, 18 | Questions Asked by the U.S. Taxpayers Abroad, 102 | | Corporation, 15 | Statistics on, 18 | Tax Advice on Civil Service Disability | | Processing of protested cases, 28 | Models, tax, 72 | Retirement Payments, 102 | | Indictments, 35, 110 | | Tax
Information on Mutual Fund Dis- | | Individual income taxes: | 0 | tribution, 102 | | Additional assessments, 36 | - | Tax Guide for Small Business, 100 | | Appellate Division, processing of, 29 | Obligations incurred, Internal Revenue | Tax Guide for U.S. Citizens Abroad, | | Claims for refunds, 23
Collections, 15 | Service, 78 Occupational taxes: | 102 | | Mathematical verification of, 18 | Collections, 127 | Tax Guide for U.S. Citizens Employed in U.S. Possessions, 102 | | Refunds of, 16, 123 | Returns filed, 17 | Understanding Taxes, 100 | | Returns: | Offers in compromise, 31 | Your Federal income Tax, 100 | | Classification and examination of, | Officers, principal, Internal Revenue Serv- | | | 22 | . ice, 94 | R | | Filed, 16, 124 | Old-age insurance taxes: | | | Individual master file, 32 | Collections, 15, 110 | Railroad retirement taxes: | | Informing and assisting taxpayers, 4 Inspection activities: | Refunds of, 16, 123 | Collections, 15, 110
Refunds of, 16, 123 | | Internal audit, 84 | Operation Dry-up, 39 | Returns filed, 17, 124 | | Internal Security, 85 | Operating Financial Plan, 70, 71 | Reading Rooms, public, 94 | | Investigation, 85 | Organization-principal officers, 92 | Receipts (See Collections), 15 | | Statistics on, 86 | Organized Crime Drive, 44 | Recruitment, 78 | | Intelligence Division: | Overassessments, 23 | Refunds: | | Statistics on, 34, 35 | | Claims for, 23, 24 | | Tax traud investigation, 34, 35 | P | Excessive prepayments, 16 | | Inter-American Center of Tax Administra- | • | Statistics on, 16 | | tors, 60 | Pension trust plans, 10 | Undeliverable, 16 | | International tax training, 58 | Personnel: | Regulations: | | Interest allowed on refunds, 16 | Equal employment program, 81 | Alcohol and tobacco taxes, 10 | | Interest equalization tax, 28 | Handicapped, use of, 80 | Other. 8, 9, 10 | | International operations: | Intergroup relations seminars, 78, 79 | Selected regulations published, 8 | | Activities of, 52 | Investigations, 86 | Releases, news, 5 | | Foreign posts of, 53 | Promotions, 78, 79 | Requests: | | U.S. investment abroad, 55 | Recruitment, 78 | Technical Advice, 10 | | Withheld taxes, 57
Investigations: | Statistics on, 79 | Revenue rulings, analysis of, 8, 9 | | Delinquency, 30 | Planning-Programming-Budgeting System, | Research program, 70 | | Disciplinary actions, 86 | 70
Planning activities 69 | Returns filed: | | Personnel, 86 | Planning activities, 68 Principal officers of Internal Revenue | Classification and selection of, 16, 27 Examination of, 16, 27 | | Prosecutions recommended 35 | Service 94 | Increase in 16 | | Т | Returns filed, 17 | |---|--| | Tax briefs, 8 | Seizures, 39 | | Tax conventions, 58 | Statistics on, 39 | | Tax models, 72 | Tort claims, 63 | | Taxes, Additional: | Training: | | From delinquent returns secured, 30 | Foreign, 58, 59 | | From enforcement, 36 | Other, 81, 82 | | From examination, 22 | | | From mathematical verification, 18 | | | | IJ | | Taxpayer assistance program, 5, 6 | Iteranala | | Taxpayer compliance measurement pro- | Unemployment insurance taxes; | | gram, 69 | Collections, 15, 110 | | Taxpayer publications (See publications), | Refunds of, 16, 123 | | 100, 101, 102, 103 | Returns filed, 17, 124 | | Tax reform, 65 | | | Tax rulings: | ν | | Request for, 10 | • | | Statistics on, 10 | Verification, mathematical, results of, 18 | | Teaching taxes program, 100 | | | Tobacco tax(es): | | | Arrests, 39 | w | | Collections, 15, 113 | Wines, taxes collected, 112 | | Refunds of, 16, 123 | Withholding taxes, by employer, 15 | | Results of Criminal action, 39 | Workflow in service and the Courts, 37 | Returns filed---Continued Industries, 38 Supreme Court Decisions: Civil cases, 103 Systems development, 69 Data Center equipment, 69 Number examined, 22 Projection, 70 Projection, 70 Statistics on, 17, 124 Verification, 18 Revenue rulings and procedures: Analysis of, 8, 9 Published, 8, 9 Self-employed persons benefit plans, de-terminations letters on, 11 Seminar, Inter-American, 60 Service to taxpayers, 5 Statistics of income releases, 71 Supervision of the Alcohol and tobacco Other court actions, 104, 105, 106 | | | • | | |---|---|---|---| | | | • | ľ | I | • | · | | | | | | | | | | | · | | | | | · | | | | | · | | | | | · |